DOCUMENT RESUME BD 112 998 JC 750 550 TITLE Sixth Annual Report of the Hawaii State Senior Center, July 1, 1974-June 30, 1975. INSTITUTION Hawaii State Senior Center, Honolulu. PÚB DATE NOTE 75 122p. EDRS PRICE MF-\$0.76 HC-\$5.70 Plus Postage DESCRIPTORS Annual Reports; Behavioral Objectives; *Community Service Programs; Group Activities; Individualized Programs; Junior Colleges; *Program Evaluation; *Social Services: *State *Senior Citizens; *Social Services; *State Programs IDENTIFIERS Hawaii #### ABSTRACT The Hawaii State Senior Center, which is sponsored by Honolulu Community College, provides health services, counseling, adult education, community services, and recreation and leisure. activities. Enrolled membership is 2,080. The sixth fiscal year marked the first year that the Center was wholly supported by State General Funds. The status of the project is discussed in relation to its individualized services component and group activities component. Statistics are presented to assess the attainment of four project objectives: the establishment of the concept of a central meeting place; the increase of opportunities for older persons; the provision of opportunities for agencies to deliver integrated and coordinated services; and the opportunity to individualize services to older persons. The 'six appendices present a competency-based taxonomy of objectives for individualized services, group activities, and community development domains; discuss the objectives and accomplishments of Center social groups; present the proceedings of a leadership workshop; evaluate instruction in group activities; present the findings of a Center evaluation study; and discuss needs assessment and accountability. (NHM) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal ^{*} reproducibility are often encountered and this affects the quality ^{*} of the microfiche and hardcopy reproductions ERIC makes available ^{*} via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the driginal document. Reproductions ^{*} sapplied by EDRS are the best that can be made from the original. S DEPARTMENT OF HEALT EDUCATION & WELFARE NATIONAL NOT TUTE OF FOUCATION SIXTH ANNUAL REPORT of the ## HAWAII STATE SENIOR CENTER sponsored byHONOLULU COMMUNITY COLLEGE , July 1, 1974 - June 30, 1975 HAWAII STATE SENIOR CENTER 1640 LANAKILA AVENUE HONOLULU HAWAII 96817 TELEPHONE 847,1322 ## 'IN MEMORIAM' Mr. James A. Ai, Sr. Mrs. Ushi Akamine Mr. ¥eiyeî Asato Mrs. Maria B. Bello Mr. Henry K.F. Chai Mrs. Elsie Hee Ching Mr. Song Amona Ching Mrs. Wong Siu Ching Mrsk Koon Len Chock Mrs. Chew Jun Chow Mr. Kwai Fong Chow Mr / Tin Loy Chow Mr. Antonio A. DeLeon Mr. Charles L. Fu Mr., Richard Y. Goo Mrs. Hazel H. Hagi Mr. Chong Hee Mr. Walter Kama Higa Mrs. Kamado S. Iha Mr. Satoru Ihara Mr. Moses Moku Kalani Mrs. Ruth L. Kaloa Mr. Gigin Kaneshiro Mrs. Marion A. Kauahi Mrs. Goze Kohatsu Mrs. Hang Ming Lau Mrs. Bow Young Wong Lee Mr. Yoon H. Lee Mr. Chock Yew Leong Mrs. Lee Ah Moi Leong Mrs. Helen H. Mitchell Mr. Gyusho Miyashiro Mrs. Kamesa Miyashiro Mrs. Yoshi Nakagawa Mrs. Chiyoko Nakamoto Mr. Wame Nakata Mrs. Gozei Oshiro Mr. Ryomei Oghiro Mrs. Hoo, Shee Pang Mr. John Perry Mr. James M. Rowland, Sr. Mrs. Hatsuko Sakima (Mrs. Kamata Shimabuku Mr. Shoso Shimabukuro Mr. Mitsuru Shimoko Mrs. Judith Takakawa 🦲 Mrs. Kamada Takushi Mrs. Matsua Tamayori Mr. Thomas U. Tamura Mrs. Judith Tom Mrs. Kamato Toma Mrs. Lily K.O. Tong Mrs. Kamado Uchima Mr. Kaoru Uchimura Mrs. Sung Moi Wong Mr. Charles Yap Mrs., Lee Choy Yuen The Sixth Annual Report of the Hawaii State Senior Center reffects the same expansion and diversity of services which have marked the previous years of the Center's operations. Enrolled membership in the Center stands at 2,080 including Regular, Associate, Guest, and Service Members. The service activities of the Center continue to include Health Services, Counseling, Adult Education, Community Bervice, and Recreation and Leisure-Time Activities. This year we saw an increasing number of selected Honolulu Community College credit courses made available for the Center memberships. Additions to the present Center structure will provide for an expansion of these activities. A new multi-crafts room will house equipment, tools, and work tables for the Ceramic and Hawaiian Seed Craft classes. A covered activity lanai of approximately 4,000 equare feet which is now nearly completed will be a boon to nearly all of the activities currently conducted at the Center. As the Center enters into its seventh year of operation, the question of its continuation as a part of a permanent agency has not yet been answered. The original objective of the Center was to demonstrate its "workability." This has been done very successfully. Now it must meet the commitment that it has made to its large membership—that of continuing its operation under a permanent arrangement. We, who are associated with the Center, share a deep concern for its future and the continuity of its service to the elderly. Through imaginative and untiring leadership, the Hawaii State Senior Center has gained national recognition. It has been suggested as a model for emulation throughout the United States. Honolulu Community College is proud to be a part of this outstanding service program. CLYDE K. YOSHIOKA, Provost Honolulu Community College # $\underline{T} \ \underline{A} \ \underline{B} \ \underline{L} \ \underline{E} \ \underline{O} \ \underline{F} \ \underline{C} \ \underline{O} \ \underline{N} \ \underline{T} \ \underline{F} \ \underline{N} \ \underline{T} \ \underline{S}$ | In Memoriam | i | |---|--------------------| | | ii - | | Foreword, Mr. Clyde Yoshioka, Provost, HCC | • | | Table of Contents, | iii | | Directory | 1 | | Project Staff Participant Advisory Board Club Council Members Hawaii State Commission on Aging Honolulu Community College Medical Advisory Commistee Hawaii Senior Services, Inc. | | | Chairman's Report | | | Status of Project - / | 9 | | Individualized Services Component Mrs. Elaine Yasumori, Coordinator | 29 · | | Group Activities Component Mrs. Mechelle Greening, Coordinator | 30 | | Program Output - Service Activities | 33 | | Statistics to Assess Attainment of Project Objectives | 34 | | Grant Award | 40 . | | Table of Organization | 41 | | Report of Participating Membership Characteristics | 42 | | Report by Dr. Gerald M. Meredith Academic Evaluation Officer University of Hawaii | • | | 1. Toward a Competency-Based Taxonomy of Objectives for the Hawaii State Senior Center | ·Appendix <u>A</u> | | 2. Social Groups at the Hawaii State Senior Center: Objectives and Accomplishments | Appendix <u>B</u> | | | Observations on the Seventh Leadership -Workshop: Group Development in a Multi- Purpose Center | Appendix <u>C</u> | |----|--|-------------------| | 4. | Impact of Instruction in Group Activities at the Hawaii State Senior Center | Appendix <u>D</u> | | 5. | Evaluation of Hawaii State Senior Center: Attitudes of Staff, Board Members, Club Officers, Instructors and Volunteers | Appendix <u>E</u> | | | Needs Assessment and Accountability in a Multi-Purpose Senior Center | Appendix <u>F</u> | #### PROJECT STAFF | Executive Dire | ector | | | | |----------------|-------------|-------------|--------------|--| | Group Activiti | ies Coordin | nator | | | | Individualize | Services | Coordinator | -, | | | Stenographer | | | | | | Center Aides | | | , | | Charles W. Amor Mechelle Greening Elaine K. Yasumori Faith Q. Osurman Mitsuko M. Backus J. O. Cayaban Gladys K. Toma ### PARTICIPANT ADVISORY BOARD ### Elected Members: ### Appointed Members: .. Hawaii Housing Authority ------- Irene Fujiwara, Department of Health ------- Edna Lau Honolulu Committee on Aging ------ Kenji Goto Hawaii State Commission on Aging Representative- Albert Sing Honolulu Community College ------ Alan Yonan Kalihi-Palama Resident Participation Organization, Model Cities ----- Irene Fujimoto THIS REPORT COVERS THE PERIOD: July 1; 1974 - June 30, 1975 #### CLUB COUNCIL Chairman: Charles W. Amor (Staff) Secretary: Mechelle Kar Greening (Staff) Members: ABE, Roy. ALVAREZ, Anne AMINA, Margaret ARAKAKI, Kiyu CARDENAS, Natalie CHANG., Trude CONCES, Mary CRUZ, Fermin FONG, Ellen GOO, Ellen GREENHALGH, Leona HEE, Raymond HEE, Violet HO, Henry B. C. KUSHIMA, Nobukazu KAEPPLER, Laura KIAI, Abraham LEGNG, Agnes LUM, Kong Kee NISHIDA, Grace: SHIMABUKURO, Kenneth SHIRABE, Shigeru .TANI, Ernest TANI, Mazie TSUJI, Dorothy TUNG, Harry . YAMAMOTO, Henrietta YOUNG, Jun. Lum. ### HAWAII STATE COMMISSION ON AGING Mrs. Shimeji Kanazawa, Chairman Mr. Renji Goto, <u>Director</u> ### Appointed Members: - Yaso Abe Mauricio D. Bunda Robert W. Clopton, Ph.D. Father Colin Correa Mrs. Frances Fujioka Louie Gonsalves (Kauai), James Kline Andrew W. Lind, Ph.D. Mrs. Rose Lung The Rev. Franco Manuel Francis Ckita Mrs. Lula G. Riberts Richard Sakuma Robert T. Sato Albert K. Sing Toru Suzuki (Maci) Harry K Takara Masaichi Tasaka Masaichi Uemura (Hawaii) ### Ex-Officio Members. Department of Education .------ James Levine Department of Health ------- Kleona Rigney, M.D. Dept.of Labor & Industrial Relations ----- Richard, Tatsuyama State Retirement System ------- Ronald Nakano Dept.of Social Services & Housing ----- Mrs. Judith Ocka University of Hawaii, Dir. Community Colleges-, Walter Chun U.S. Department of HEW ------- Edward Ichiyama ### HONOLULU COMMUNITY CLLEGE Provost . ---- Clyde K. Yoshioka Dean of Instruction ---- Donald Yanaginara Assistant Dean
of Instruction ---- Peter R. Kessinger Director of Business Affairs ---- B b Hirata #### MEDICAL ADVISORY COMMITTEE David L. Pang, M.D., Chairman Charles W. Amor, Executive Director, HSSC Thomas Bennett, M.D. Edward Colby, M.D. Nancy Crocco, Regional Medical Program of Hawaii Judy Fujimoto, R.N. Kimiko Fujioka, Moiliili Community Center Nancy Ishimoto, Supervisor, Public Health Nursing Branch, Lanakila Health Center Doris Jasinski, M.D., Medical Consultant Kin-How Louie, M.D. Reta Maag, Project Director, Health Screening for the Elderly Mabel McConnell, Kokua Council James Nickel, M.D. Noboru Oishi, M.D. Gladys Park, R.N. Ijaz Rahman, M.D. Kleona Rigney, M.D: George Suzuki, M.D. . Tom Thorson, Hawaii Medical Association Herbert Uemura, M.D. ". Sau Ki Wong, M.D. Elaine Yasumori, Individualized Services Coordinator, HSSC Walter Young, M.D. ### HAWAII SENIOR SERVICES, INC. Board of Directors 1974 - 1975 Members: Abraham Kiai Peter Kim Arthur S. Lau Francis Okita Sam Tom Staff: Mary Conces Hayluo Matias John Morris Laura Morris Thomas Ting ### PARTICIPANT ADVISORY BOARD #### CHAIRMAN'S REPORT This report coincides with the ending of my third term as Chairman of the Participant Advisory Board. I did not seek another term as a member of the Board. I am proud to report that in my three years of office, I have not been late or missed a single meeting; a record to be proud of. These meetings were enjoyable, fruitful and harmonious. May I take this opportunity to thank all for the contributions and support. Throughout my many years of services on the Board of Hawaii Government Employees Association and both business and non-profit organizations, I have experienced the strength and power that can come from concerted group action. Many more seniors have not had this experience and do not see the value of arriving at decisions in a mocratic manner. I want to confirm that much can be accomplished through the slower but effective process of arriving at decisions democratically. The expansion of our building is one example of this effort by the Board. I would hope that the Center continues to welcome seniors at all levels of decision-making and to use their knowledge and wisdom, to make judgements about things that affect them. In regard to our building program, Governor George Ariyoshi responded quickly to our request to remove the termite riddled tree in the outer court and to release the funds for the construction of the outer patio. We also look to his early release of planning funds to complete the outer patio by providing a floor cover and to begin the planning for the inner court and the kitchen. When the building requirements are completed, the property will be at its maximum development. Sometimes, decisions affecting participants are made without the advice and concurrence of participants. The recent change of direct funding from the Commission to the Honolulu Area Agency on Aging was accomplished without forewarning. This is unfortunate because it does not allow for the ventilation of opposing views and the resolution by compromise. It forces acceptance without an understanding if the change is desirable or beneficial. Last year, I mentioned our disappointment in the search for additional funds to support the Health Screening for the Elderly Project. We had hoped the Regional Medical Program of Hawaii would fund the Health Screening Project and extend the services to one other urban area and two other rural areas that were medically underserved. Two months after being turned down, the Hawaii Senior Services, Inc. was funded for a period of eight months to terminate on June 30, 1975. We are very happy to learn that the Regional Medical Program will continue to fund the program for one more year. Meanwhile, the State Legislature appropriated funds for the continuation of the Screening and to expand the activity to the neighbor islands. The Legislature recognized the importance of maintaining the well-health of the senior citizens as a high priority issue. However, at this point in time, the Governor has frozen the release of new programs under the supplementary budget. We are hoping that the Governor sees fit to reconsider this action. 1,006 persons were screened over the past year; this high number in spite of the fact that 325 volunteers had to be recruited and trained and the office set up during the first year of operation. Of those screened, 50% needed to be referred to their physicians and 11% were found to be "new" cases. Maintaining well-health remains a major issue with the elderly. The majority of the elderly at our Center is unable to read and write at the 8th grade level. Yet we still make our presence known through the volunteer services we provide in the Center and throughout the community. No task is too menial that does not need the attention of senior citizens. For example, each month the Center logs over 2,000 hours of volunteer services in activities ranging from friendly visiting in hospitals to working in libraries. There are some participants who feel strongly that senior citizens are retired and therefore should not volunteer for any service. Fortunately, this view is still in the minority and is not widely accepted. Otherwise, the entire program of the Center will suffer. We also have unusual members who have served effectively on other Boards and Committees throughout the community. We are especially proud of the participation of members on the Sand Island Committee, the Lanakila Community Council and the Kalihi-Palama Community Council. Some of the solutions to concerns are projected into the future so that it will be the newer retiree that will reap the benefits of the planning done now: Within the Center, we have noted an increased interest in classes offered by the Honolulu Community College. It was very difficult to generate interest in these classes the first year. The past year was -8- easier to register students and this barrier could be further reduced to increase access to college classes. The acceptance of Tai Chi as an effective exercise for the elderly is worth noting. Classes are continually full and new students are joining weekly. The Board should continually promote new interest groups. In terms of Center policy, the bazaar to raise money Centerwise was dropped. In its place, the "Show and Sell" activity scheduled 7 times a year by the major social clubs, is enough. The event is large enough to generate a modest surplus yet not so strenuous that it taxes our stamina and interest. In a way the Center is building on the foundation set by concerned people before us. They had the vision to perceive that the need to be human extends beyond the retirement years. And we who enjoy the Center can now dream for those who will inevitably follow us. We live today so we can have others enjoy tomorrow. HENRY B.C. HO Chairman Participant Advisory Board #### STATUS OF PROJECT #### I. <u>INTRODUCTION</u>: The sixth fiscal year which ended on June 30, 1975, marked the first year that the Center was wholly supported by . State General Funds (\$87,500) During the first five years, the Center was supported by a combination of State and Federal funds under Title III of the Older Americans. Act of 1965. The Center continues to have a favorable impact on the lives of the participants and has enhanced the image of old age within the community. As a result of the Center's program, young people, as well as old people, are viewing retirement as a time of opportunity and enrichment. The Senior Center concept demolishes the stereotype that old age is synonymous with declining intellectual capacity and uselessness. ### II. HISTORY AND PURPOSE: The historical development of the Center is covered in the Fifth Annual Report. It covers the period from its start in 1969 to the beginning of the sixth year. Copies of this report, is available from ERIC Document Reproduction Service, Computer Microfilm International Corporation, P.O. Box 190, Arlington. Virginia. 22210. ### III. HYPOTHESIS OF THE MULTI-PURPOSE SENIOR CENTER. The activity theory of aging continues to be the basis for the organization and structure of the Hawaii State Senior Center. The theory presumes a positive relationship between continued participation in social activity and successful aging. This is in opposition to the "disengagement theory" (Cummings and Henry, 1961) which maintains that successful aging is negatively correlated with continued social participation but is related to gradual withdrawal from active life. In our last Annual Report, we also supported the notion that among the variety of recreative activities, those activities providing intellectual stimulation (cognitive as compared to motor and affective activities) had the highest relationship with successful aging. We cited the variety of educational and participatory activities within the Center which offered active planning and operational involvement by the participants. Program development will continue to stress the need for structuring cognitive experiences in each activity. The curiosity for learning new activities and renewing old interests will be whetted by keeping options open for starting new classes and activities. Members are encouraged to suggest new program activities on a continuing basis. ### IV. CHARACTERISTICS OF CENTER PARTICIPANTS: The Center draws its participants from a mixed target area. One half of the area is the Kalihi-Palama model city area (urban area) characterized by the social indicators of community impoverishment, i.e., low income, low educational attainment, poor housing, higher unemployment, etc. The biller half is the "silk stocking" district which is comparatively affluent. The challenge of the Center is to cater to a mixed group, economically and ethnically, and at the same time, to respect the vast differences in educational and life experiences. From the beginning of the project, a conscious effort was made to monitor the ethnic
distribution so that a balance would be maintained. Staff and participant leadership could initiate corrective measures to attract under-represented groups to the Center. Thus far, our experience has been an over-representation of Japanese and Chinese groups and an under-representation in the Caucasian, Part-Hawaiian, and Filipino groups. The Hawaiians and "other" ethnic groups match the ethnic distribution within the target area. The Center attracts the older person in greater proportion than is characteristic of the target area: a greater proportion of persons with no formal schooling and lower educational attainment and lower individual income. These characteristics have not been a barrier to providing the variety of volunteer services within the Center and throughout the community. An average of 2,000 hours of volunteer services is logged during the month. The impact of these services have been very significant as noted in the Fifth Annual Report. A. National Patterns in the Utilization of Senior Centers: National Institute of Senior Centers, (National Council on Aging) Hawaii participated in an on-site evaluation of a multi-purpose senior center by the National Institute of Senior Centers. The preliminary results indicated that -72- "The Hawaii State Senior Center is an excellent example of a growing Center, with everyone involved in an activity and programs designed to meet the needs of the older island population." Hawaii State Senior Center is considered a model for developing standards in multi-purpose senior centers. Additionally, The National Council on Aging, Inc. commissioned to conduct a major in-depth survey by Louis Harris and Associates, Inc. in 1974. The purpose of the survey was to understand the image which both younger and older Americans have of the elderly and to assess the reality of old age in our society. Included in the survey were the utilization patterns of senior centers throughout the United States. ### B. Harris Survey Implications for Senior Centers: "The Harris Poll findings on attendance at Senior Centers have important implications for future programming and developing community support. In response to the question 'Have you attended a Senior Center or Golden Age Club in the last year?,' 18 percent of the 65 and over and 8% of those 55 to 64 responded they had done so. "Generally, low-income groups rather than the more affluent attended Centers; 18 percent of those with incomes lower than \$7,000 compared to 8 percent of those with incomes over \$15,000 reported attendance. Fourteen percent of the men 65 and over, and 21 percent of the over-65 women indicated that they had attended a Center or Club. Twenty percent of the over 65 reporting attendance were college graduates, 21 percent were high school graduates and 17 percent had not completed high school. This latter attendance varies by age groups; in the 55-64 age group, attendance is more frequent among those having the lower level of education. Another 22 percent of those who have not attended a Center (19 percent of those 55 and over) said that they would like to attend. Interest is highest among blacks; an additional 39 percent of blacks would be interested in attending. Those who would like to attend a Senior Center but have not gave varied reasons: They were too busy (33 percent); didn't know where facilities were located (21 percent); had transportation problems (13 percent) or poor health (12 percent). Among the more affluent, better-educated elderly, 'no time' was the reason given; the less affluent more frequently mentioned facilities available or a transportation barrier to attendance. Very few (less than 2 percent) felt activities would be boring or monotonous; only 8 percent felt 'I'm too young, that's only for old people.' Another 10 percent just never got around to going." ## Comparison with Evaluation Study of National Institute of Senior Centers: "Nonusers' reasons for nonattendance are strikingly similar to those recorded during the NISC study of Centers and Clubs. Of the public 55 and over, 42 percent indicated no interest in Senior Centers or clubs at this time; 36 percent were too busy with other activities; 17 percent felt they were too young for membership in older people's groups; 12 percent had health problems preventing attendance, and 5 percent said transportation was a barrier to attendance. Though a majority of people 55 and over indicated no need for Senior Centers, 13 percent of those surveyed <u>do</u> attend and an additional 19 percent (or seven million) would like to, a significantly different finding than indicated in 1966, when only four to six percent of the elderly were interested in attending such programs. The demand for Senior Centers is greatest among blacks; nearly 40 percent of the blacks over 55 do not attend a Center but would like to. Since so many of the respondents indicated 'no time' as the reason for nonattendance, further analysis of the data will be made to determine just how these people spend their time. Generally, the NCOA Harris poll indicates that 1.4 million persons aged 55-64 and another 3.7 million 65 or over have attended a Senior Center or Club. On the basis of the study NISC is completing, nearly two million of those have attended such groups regularly enough to consider themselves members. With the indication that seven million additional persons would like to attend, the need for further emphasis on Senior Center programs presents a challenge for tomorrow." Source: Memo NISC; Vol 3, No. 5, May 1975. C. The Psychological Characteristic of the State Senior Center Participant: The Hawaii State Senior Center has a unique insight into the psychological characteristic of the Center participant because of findings from a Health Opinion Survey conducted during the last summer and fall of 1970. The purposes of the pre/post survey were twofold: a) to detect areas of intrapersonal concern as manifest by bodily complaints, psychosomatic problems, neurasthenia, and depressive mood states, and b) to locate areas of concern in the inter-personal and human relationship sphere. It was anticipated that the findings of the survey would not only be descriptive, but would serve a diagnostic and prescriptive value for the Center. The findings of the Health Opinion Survey indicated that the Center participants were relatively symptom-free for their advance age. They maintain and enjoy social interaction and appear responsive to opportunities to enhance interpersonal contacts. Because of the positive level of function at the pre-test level (1971), there were few changes noted over a one year period (1972). These differences were primarily in the interpersonal, domain. Three years later, we are still impressed with the high level of well-health exhibited by the members. There is a self-selective process which encourages those speking enrichment and greater involvement to seek the experiences in the Center. Terminations from the Center is usually on the basis that the participant is too ill, returned to work or moved out of the area. However, opportunities for upward mobility in another program is limited. The Center represents a home-base for most of the participants. The high morale factor allows the Center to program activities which are "upbeat" and enriching. Emphasis is given to the positive experiences to be gained in classes or activities. Each activity contains intrinsic rewards to motivate the participant to return time and again. However, in spite of the high morale factor, the irreversible physical processes of aging takes its toll. Those starting with us at age 71 are now 77. Some are physically less able to manuever although the spirit moves them. Other mechanisms are needed to link these members to the Center in their homes when they cannot physically appear at the Center. Friendly visiting, cable television, and a number of alternatives should be considered. ### D. Conclusions on the Value of Senior Centers: The Center serves 13% of the eligible population in the Kalihi-Palama area. Amazingly, this is the proportion throughout the mainland. Contrary to popular belief, this Center and others on the mainland cater to the low income groups (while not excluding moderate income levels), the less educated and are more frequently used by the minority persons. Many more persons would use the Center (additional 19%), if certain transportation and geographic barriers could be overcome. Because of the self-selective process, those needing more supportive services are better served in programs such as the outreach programs, congregate meals and other programs where a high staff ratio and special range of support services such as outreach and transportation are available. The value of the Senior Centers is in destroying the stereotype that <u>all</u> older people are in dire circumstances and need to be catered to. Instead, there is a substantial segment of the elderly population who are well and able to care for themselves and actually enrich themselves as well as the lives of others. These achieving older people who are happy and fulfilled in their later years become the models for the generation followfing them. Old age need not be the time of depression and failure, but a time of opportunity and challenge. The value of the Center is to remind society that old people have an integral place in the total life of the community. ### v. SIGNIFICANT MILESTONES DURING THE PAST YEAR: ### A. Limitation of Center Membership: The Center was projected to serve 500 persons and a daily average attendance of 75 persons by the end of the Third Year of operation. However, the three year projection was attained in the first year, and continuous enrollment in succeeding years increased the enrolled membership, ending June 30, 1975, to 2,080, with a daily average attendance of 250. The Center's physical facility was expanded twice to accommodate the increased number of participants. There is no
space left for further floor expansion and parking is at a premium. Staff services are stretched to capacity and the delay in filling vacancies is a hardship on the staff. Enrollment to be significant, must be followed by services. Therefore, the Participant Advisory Board made the decision to freeze membership at the June 30, 1975 level (2,080). Thereafter, any new enrollee will replace a terminating member, thus maintaining a constant enrollment. Current membership will be reviewed and those not attending the Center for six consecutive months will be contacted to determine if they wish to continue membership. New members will be drawn from a waiting list of prospective members. #### B. Staff Morale: Last year's report cited major staff turnover -- Six of the Eight staff positions were terminated for personal reasons. Much time and effort were expended replacing, orienting and training new staff. The past year has been a joy for management. Staff is able to work effectively together. There is thoughtfulness and consideration of each other. More importantly, the staff is better able to reach out to participants needing personal attention. All staff participate in friendly visiting and the concern for the members is genuine and productive. Students observing staff interaction have challenged us to examine our own feelings in the issues of death and dying. As a result, staff has agreed to participate in completing the survey instrument adapted by the students to explore individual's feelings. The survey instrument is reported in appendix "E" by Dr. Gerald Meredith. ### C. Group Activities: Mrs. Mechelle Greening, a young mainland Caucasian, amply filled the position of Group Activities Coordinator. She had prior experience in both senior center programs and social work in an Extended Care Facility. The diverse ethnic composition in the Center requires a personality that is fair and can satisfy the many demands on her time. In the short period, she has been able to win the confidence of the seniors and her associates. The Center's motto, "We Play, We Learn, We Serve," evolved as a result of leadership workshops conducted by the staff and attended by elected Board and Club Officers. The variety and volume of Center and Community volunteer work; re ported in the statistics is a reflection of the seriousness with which members abide by this motto. There is no basis from which we can measure the effectiveness of these services except, by com paring it with other Centers of similar size and personnel. These figures are not available to us. Elsewhere in the report, Mrs. Greening will report her perceptions of the Center's activities and her role in it. ### D. Individualized Services: Mrs. Elaine Yasumori brings with her a rich background in both public health nursing and teaching. As a result of this combination, she has involved nursing students in monitoring blood pressure, conducting classes with seniors and initiating VIM classes. (Vigor in Maturity, a health series packaged by the American Association of Retired Persons.) This component is charged with the responsibility of interviewing and advising new members and to monitor their progress in the Center. We are now finding some serendipitous spill-over effects as a result of Center participation. Since actual time in the Center is necessarily limited, many of the members are planning and conducting activities outside the Center. Additional excursions, garden parties, and visiting in the homes, are reported as a result of making new friends and renewing old friendships. This increases the network of supportive relationships and reduces isolation. So, the Center is seen as a place to meet people, but many more activities are conducted outside the Center. It is as if the Center permitted or encouraged the additional interaction. In a way, the limitation of the size of the Center is a blessing because, instead of a five-day a week activity in the Center, there is one-day a week in the Center and other days as desired outside the Center. #### E. Community Development: - 1.) Visitors: An unexpected outcome, attributed to the quality of Center program, is the volume of visitors to the Center -- over 6,390 visitors a year, or an average of 533 per month. Many of these persons state that they have heard about the Center from their friends and ask permission to observe the activities and take back ideas on program activities. - Japan and Okinawa: We have had requests from the Japanese Government for a continuing series of visita tion from various communities. During the year, Fukuoka delegation honored Governor George Ariyoshi upon his election as Governor of the State of Hawaii. The osten sible reason is to learn how the State treats, its el derly citizens. - b.) Mainland: Visiting mainland Center officials make it a point to visit the Center. Hawaii is a tourist destination and while the Seniors prefer sightseeing, the Center is a place to compare programs offered in their community. ### F. Community Agencies: 1.) Hawaii Senior Services, Inc. Considerable staff time has been provided to the Hawaii Senior Services, Inc. in order to spin-off the Health ScreenProgram. The activity was funded by the Regional Medical Program of Hawaii to expand the screening to two urban areas (including Hawaii State Senior Center) and two rural areas. The Project allowed eight months including start-up for recruiting and training personnel. In response to an inquiry from the Commission on Aging, the State Ethics Commission found the Executive Director of the Hawaii State Senior Center in conflict of interest as the Executive Director of the Hawaii Senior Services, Inc. Increfore, the position of the Executive Director of the Hawaii Senior Services, Inc. was resigned effective July 1, 1975. The major accomplishment for the Board was the funding of the Health Screening Project under the Regional Medical Program and its refunding for the second year starting July 1, 1975 to June 30, 1976. The Board was also effective in interpreting the program to the State Legislature. The Legislature appropriated sufficient funds to expand the program throughout the State. The disposition of these funds are still uncertain. on June 25, 1975, the U.S. Department of Internal Revenue warded the Hawaii Senior Services, Inc. a 509(c)(2) which makes it exempt from Federal income tax under 501(c)(3) of the Internal Revenue Code, (the organization is not a private foundation, but a charitable organization). Charitable donations to the organizations may be considered tax deductible. The organization now has the capacity to apply for grants from Trusts and Foundations. #### G. Kalihi-Palama Community Council: The Council has taken a strong interest in the elderly because of the percentage of older persons residing in the Kalihi-Palama target area. A Committee on Aging has been meeting for over three years and a Coalition proposal was developed to provide a coordinating mechanism in the area. Additionally, the Coalition has identified unmet service needs and prepared a proposal for "Comprehensive Elderly Services in Kalihi-Palama." The program was funded by the State Legislature and awaits the Governor's action. ### VI. PROBLEMS ENCOUNTERED DURING THE YEAR: ### A. Limitation of Membership: The total enrollment of 2,080 is a significant milestone because it tested the capacity of staff to stretch its effectiveness through the use of aide, volunteers and students. However, the interpretation of total enrollment requires further explanation. Prospective members will be encouraged to simply sign the register and to feel free to attend Center activities. Center members are given priority in classes of limited size. Those desiring membership with its additional privileges of voting and holding office will be placed on a waiting list and will be enrolled when terminations or vacancies occur. #### B. Personnel Shortage: The basis for projecting personnel was on the initial contract of serving 500 persons and an average daily attendance of 75 persons. Building space was designed around this assumption. The actual usage was beyond the boldest expectations so that additional space was completed in 1973 and 1975. The staff count of 6 (4 full-time and 4 half-time) was based on this assumption. After the Center was underway, we discovered an unexpected source of requests for services. The Center serviced more non-members than members; issuing bus passes, providing free health screening, giving information about services in the community and providing a job referral center for the community. Personnel was stretched to the utmost capacity and last year we reported the turnover of six of the eight positions in the Center. This year, we were able to spin-off the responsibility for health screening. The Center staff continues to advise members and the communaty about the range of health services for the elderly. However, the actual conduct and operations of the health screening (outreach, registration, training, coordination and follow-up) is conducted by the Hawaii Senior Services, Inc., a direct service organization. The Center remains as the host and facilitator for health services. This decrease in responsibility was cutweighed with new responsibilities; providing on-site work experience for students aspiring to work with senior citizens. The thrust in the exposure to Center members is to sensitize students to the fact that many oldsters are active, alive and alert and contribute much to each other and the community. ### C. Declining Health of the Participants and Unmet Needs: Health conditions are a barrier for those who are unable to attend functions at the Center and still wish to retain membership. The Center has a moral obligation to establish a continuing link with the Center and its members and programs. We are open to suggestions as to how this may be accomplished. At this point, we see the need for additional supportive
services in the home, such as reassurance phone calls, friendly visiting, and transportation to special health screening or medical services. Those living in their own homes may need assistance for minor repairs or chore services on a temporary basis, if incapacitated. Comprehensive elderly services in the community should be available so that appropriate referrals can be made. ### D. Need for Legal Services: The assignment of a volunteer attorney to the Center by the Hawaii Senior Services, Inc. has opened our eyes to the many legal problems that older people face. Screening is done to refer those eligible for legal services or to encourage those with adequate funds to consult their own attorney or the Legal Aid Society. In spite of this, there are numerous routine questions that can be answered by an attorney easily accessible and available during the Center hours. We will continue to document the need for this service and will request assistance from planning agencies in exploring this matter still further. ### VII. PROPOSED DIRECTIONS FOR THE NEXT YEAR: ### A, Administrative Barriers: Prior Legislative proposals to create a single Multi-purpose Senior Center Authority to operate senior centers on a Statewide basis has failed to win concurrence. Instead, the State Commission has delegated the respective Area Agencies on Aging the responsibility to program for the comprehensive range of services on each of the Counties. Senate Resolution No. 8, introduced by Senator Toyofuku, requests the Hawaii State Senior Center, with the assistance of the Commission on Aging, to reassess its role and "place more efforts to research, training, and program development -- i.e., to become a mission-oriented center with a multi-disciplinary approach in order to serve as an informational and advisory source." The complex "chain of command" under the present funding arrangement (see revised table of organizations) is a barrier to innovation and demonstration. It would be administratively easier to operate the Center from State funds administered by the University. The justification is the unique training facilities it offers it is only one of its kind throughout the State. The late Governor Burns in funding the Hawaii State Senior Center, indicated that there will be only one State-operated Senior Center. Program budgeting and evaluation will be based on current systems employed by the University. ### B. Projected Activities in Research and Training: The University Research Office awarded a "mini-grant" to the Executive Director to survey National activity in the area of Health Screening for the Elderly. The project will describe the state of the arts in the area of this vital service. The National Institute of Senior Centers will provide technical assistance in reacting to the research proposal and instrument. ### C. Planning and Coordination of Training Programs: The Center has agreed to provide planning and coordination for the following training activities in the coming year: - 1.) "Futuristics in Human Services" on September 20, 1975 for the Kalihi-Palama community Council. This is the second Annual Community Forum Series for community leaders. - 2.) "Understanding the Program: Mature Adults in Recreation" for the City and County. Department of Parks and Recreation on October 2, 1975 for recreational leaders. - 3.) "Eighth Leadership Workshop" on January 7, 1976 for the Participant Advisory Board and Club Council of the Hawaii State Senior Center. This is a continuing series to update the leadership capacity of Center Leaders. 4.) "In-Service Training for Professionals in Gerontology" for the Southeastern Region, National Institute of Senior Centers, during June 7 to June 14, 1976. The training will be conducted in conjunction with the Governor's Bicentennial Conference on Aging. These additional assignments will be conducted within the staffing capacity of the Center. D. Support of an Elderly Option in the Department of Human Services The Center supports the need for an elderly option within the Department of Human Services. We hope the initial introduction courses in elderly services will begin to identify instructional gaps in the service delivery system. ### VIII. CITATIONS AND COMMENDATIONS FOR 1975: A. National Council on Community Services for Community and Junior Colleges: Honolulu Community College cited as a model for its operation of a multi-purpose senior center (Hawaii State Senior Center) which provides a full range of educational, vocational and recreational services to older persons. The Community Services Catalyst, Fall, 1974. "Community-Based Education: Shaping the Future of Community Service," by Gundar A. Myran, -28- B. National Institute of Senior Centers, (National Council on Aging): Hawaii State Senior Center cited as an outstanding example of a growing Center. Letter to Executive Director, April 15, 1975. CHARLES W. AMOR Executive Director ## INDIVIDUALIZED SERVICES COMPONENT by Elaine Yasumori The Hawaii State Senior Center is an excellent setting for practicum experience for students in the human services field. Here students can learn about the characteristics, services provided and about the hopes and aspirations of the older persons. Because of the volume of membership and the diversity, of the peoples and program, there is much opportunity for involvement with a multitude of elderlies in the areas of health, welfare, information and referral services and other supportive services and in enabling participants to engage in meaningful activities. The presence of students is mutually beneficial. Students, while supporting staff services and providing needed manpower, increase their understanding of and relationship with the elderly. Students are given the flexibility to innovate programs for different segments of the Center population and develop skills in relating to the elderly. Opportunities for independent research studies is inherent in the Center. The input that students provide, enables and enhances program development and evaluation. Responsive to the needs of the elderly, students can then begin to provide the leadership for improving the quality of life for older people. ## GROUP ACTIVITIES AT HAWAII STATE SENIOR CENTER by Mechelle Greening As pointed out in many journals, individuals relate better initially on a one to one basis. Hence, the early beginnings of a Group Activities Program for a senior center involves such activities as cards, checkers, dominoes, shuffleboard, billiards, etc. Today's program for older persons has become more sophisticated by involving the participant in groups, leadership roles and community development. At the Hawaii State Senior Center, the different social clubs have become separate entities in themselves. The clubs started out as small groups with common interests and have developed into large independent clubs electing their own officers, planning their own programs, and being responsible for the welfare of their members. Participants are now assuming more leadership roles through their social clubs, and as volunteer instructors for educational and recreational classes. Club Council comprised of social club officers is now taking a more active role in the decision making of the Center's policies and activities. This past year, each of the participating officers has been given the opportunity to act as Club Council Chairman. This additional leadership training serves to strengthen both the individual and the Center's program. Club officers, volunteer instructors and all other volunteers are a key factor to the success of the center. With the large size of the Center's membership and a small staff, the Center needs volunteers' support to effectively carry on the everyday activities. As an incentive to con- tinue offering their services, volunteers need some type of acknowledgment. Because of the importance of adequate recognition, the previous Recognition Program has been expanded to separately acknowledge each special group of volunteers. In years past, the older person was not considered of great importance to the community. However, today's senior citizen is proving that he is a vital resource to community development. This past year, a number of the Center's participants provided a new insight to a local high school's U.S. History, Government and Consumer Education classes. By sharing their life experiences, the participants were able to give the students a better understanding of Old Hawaii. One student said, "The Junior-Citizen -- Senior Citizen dialogue is a good experience for us (junior citizens). The senior citizens can share with us what hardships they've been through." "I think this program can bridge the gap between the old and the young." "They talked a lot about history -- you read about things like this in the paper but I think it's better to hear it from someone who has been there and shared the experiences." The Hawaii State Senior Center provides an opportunity for multigenerational interaction. Selected high school and college students are encouraged to fulfill their field study requirements by taking an active part in the Center. This past year, one of these students taught a Consumer Protection Class. As a result of her on-the-job experiences, she writes: -32- "This past semester at the Hawaii State Senior Center has truly been both an honor and an experience that shall never be forgotten. The tremendous amount of help, encouragement, and friendliness was the main reason for this semester's field experience success. I have grown in so many ways and feel that this field experience has offered me an environment of enrichment and personal growth." The Senior Center's activity program should continue to be dynamic and ever changing in order to satisfy the participants' needs, whether it be small group activities or interests that demand high level programs. # PROGRAM OUTPUT Fiscal Year Ending June 30, 1975 | , | | Monthly Brown |
----|---|---------------------------------| | | | Monthly Range
Lowest Highest | | 1. | Unduplicated Number of Older Persons Served Directly: | | | | a. Enrolled Members 2,080 | • | | | b. Estimated Non-Members | | | 2. | Unduplicated Number of Low-Income Persons Served 73.5% | . <u>.</u> . | | 3. | Unduplicated Number of Older Volunteers Serving Project | 220 402 | | 4. | Unduplicated Number of Persons Reached By Mass Media | . ′ | | • | | | | | SERVICE ACTIVITIES | | | | Number of Persons Served | • | | 1. | Facilitation of Health Services 675 | • | | 2. | Information, Referral and Counseling 4,227 | | | 3. | Adult Education | 397 1,223 | | 4. | Recreation and other Free-Time Activities 5 | ,671 7,774 | | | | | # STATISTICS TO ASSESS ATTAINMENT OF PROJECT OBJECTIVES Objective #1: To establish the concept of a central meeting place for older people to meet their multiple concerns. | • | 7 | 'Projected | <u>Actual</u> | |---|--|--|--| | Project
Project
Project
Project
Project | Year II To Increase by 20% Year IV To Increase by 20% Year IV To Increase by 20% Year V To Increase by 20% | 500
600
720
864
1,037
1,244 | 698
927
1,575
1,776
1,984
2,080 | | | | K. | * | | A. MEM | BERSHIP: | Total | , | | 1) | Regular1,531
Associate 273 | 10041 | | | 3)
4) | Associate 273 Guests 194 Service 82 | • | ; | | • • | • | 2,080 | | | B. ATT | ENDANCE: | • | | | 1) | Regular Members: Males16,796 Females25,903 | 42,699 | | | 2) | All Others: Associates, Guests, Service, Visitors | 21,840
64,539 | • | | | • | | н | | 3) | Unduplicated Count: (Regular Members) , | <i>.</i> | | | , | a. Males 3,292
b. Females 6,520 | | • | | 4) | Average Daily Attendance: | | | | | a. Regular Members Only 150
b. All Others 68 | • | | Individual Use of Facilities 8,163, Objective Number 2: To increase the opportunities for older persons to realize his potentialities and capabilities from within the Center. | | GROUP ACTIVITIES | t m.a. 1 | | |-----|--|------------|---| | Α. | Regularly Scheduled Groups: | 678 | • | | • | 1. Educational ·) | 168 | | | | 2. Recreational | 396 ° | | | | 3. Administrative | 30 | | | • | 4. Other Groups | 84 | | | В. | Special Evente: | 95 | | | , . | 1. Educational | 7 | | | , | 2. Recreational | . 47 | | | 1 | 3. Other Groups | 23 | | | | 4. Administrative | 18 | | | | 5. Informal Table Games | 8,163 | | | С. | TOTALS: | | | | | 1. Activities | 772 | | | | 2. Sessions | 2,610 | | | • | 3. Attendance | 73,732 | | | D. | Report of Participant Charact | teriŝtics: | | | | (See attached cumulative repoperiod ending June 30, 1975.) | | | | E | Volunteer Services (by hours) | <u></u> | Þ | | | 1. For Center | 191,491 | | | | 2. For Other Agencies | 10,231 | | Objective Number 3: To provide opportunity for agencies to deliver integrated and coordinated services from within this Center. | • | • | | • | | |---|--|--|--|--| | Variety of Scheduled Activities | Class
Size | Actual
-Count | · Average
Size | . Total <u>Hours</u> | | Group Activities by Agencies Department of Education, Adult Division | | • | | | | Monday Sewing, P. M. Tuesday Sewing, P. M. Wednesday Sewing, P. M. Wednesday Sewing Friday Sewing Basic English, Monday (Japanese) Basic English, Wednesday (Japanese) Basic English, Thursday (Japanese) English Conversation Japanese Conversation Citizen hip & ABE Cooking (Cosmopolitan) Flower Arrangement Olapa Ceramics, Wednesday Ceramics, Friday Tai Chi Filipino Culture Chinese Dance Subtotal | 26
24
22
19
14
12
28
21
29
31
15
30
13
18
48
22 | 570
648
509
420
319
298
714
312
1,030
724
339
520
485
467
522
350
446
1,111
1,359
495 | 18
19
18
11
12
11
22
10
28
22
13
15
20
13
23
11
14
26
32
16 | 77.5
85.0
72.5
87.5
85.0
62.0
73.0
62.0
74.0
105.5
74.0
23.0
64.0
88.0
86.0
32.0
1,405.5 | | Department of Social Services Vocational Rehabilitation (Handicapped Group) | | | | | | Variety Program Department of Health | 11 , . | 183 | 8 | 33.0 | | Activity Sessions for Patients of Bo | 26 . | ss. Operators | 20 | 38.0 | | Hawaii State Senior Center Staff | • | | | | | Filipino Dance Class Leadership Training First Monday Program Third Monday Program Workshops Show and Sell Blood Pressure Reading Class Vigor In Maturity Subtotal | 18
92
135
70
75
200
40 | 168
92
535
70
120
820
60
225
2,090 | 12
·92
77
70
· 60
137
30
25 | 12.0
10.0
17.5
2.0
8.0
24.0
3.0
10.0 | | Honolulu Community College Classes | | | • | | | Self Development Religions of the World Food & Nutrition for Senior Adults Hawaiian Humanism Subtotal | 15
9
11
-25 | 201
104
135
445
885 | 11
7
9
23 | 27.0
30.0
21.0
34.5
112.5 | # MSSC Instructional Volunteers | Ballroom Dance, Wednesday Ballroom & Folk Dance, Friday Birthday Parties Chinese Social Club Okinawa Social Club Japanese Social Club Hawa an Social Club Filipino Cultural Club Cosmopolitan Club Lanarila Social Club Beginners Hawn. Seeds Craft Advance Hawn. Seeds Craft Lima Hana Hula Class Advance Ukulele Beginners Ukulele Japanese Dance Okinawa Dance Pain Ing Arts and Crafts, Tuesday Arts and Crafts, Friday Tai Chi, Tuesday Rainbow Camera Club Rock and Mineral Samisen Bible Study in Japanese Outreach Program Swimming BagWeaving Consumer Protection Calligraphy Jewelry Making Moon Harp English, Chinese Mandarin Home Gardening Physical Fitness Breathing Exercise | 36
48
300
210
225
90
50
15
15
15
15
15
15
15
10
10
10
10
10
10
10
10
10
10
10
10
10 | 1,353 2,004 2,500 9,912 10,367 3,591 770 1,457 518 1,368 123 535 706 379 391 504 2,963 635 510 1,071 991 125 85 1,016 443 214 442 123 132 77 272 282 740 2,765 1,268 | 34
42
250
198
207
82
18
31
12
57
10
13
11
17
9
9
12
12
15
3
3
19
8
10
8
10
8
10
8
10
8
10
8
10
8
10
8 |
80.0
96.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125.0
125. | |--|---|--|---|--| | Subtotal Culture and the Arts Program. | | 51,030 | | 2,000.0 | | Rondalla
Filipino Culture
Subtotal | 7
45 | 332
1,831
2,163 | ` 5
39 | 118,0
92.0
210.0 | | Participant Advisory Board
Club Council
Health Screening
Subtotal | 12
24
145 | 121
227
590
938 | 12
19
118 | 10.0
12.0
20.6
42.0 | | Excursions | | | • | | | Standard Oil Company Picnics Waimanalo Farm Organic Garden, Pearl City To Haiku Gardens | ц8
150
ц8
ц8 | և8
2և7
96
և8
1կե | կ8
125
կ8
կ8
1կկ | 4.0
10.0
8.0
3.0
4.0 | | To Waimea Falls To Kuilima Hotel "Subtotal | 31th | 144
144
871 | 144
144 | 4.0
<u>4.0</u>
37.0 | |---|--|--|---|--| | Special Events . | • | | | | | Thanksgiving Luncheon Christmas Party Filipino Festival Waimea High School Students Cocking Demonstration Wayne Golden Hour Club of Michigan Ice Cream & Bingo Party Pomaikai Senior Citizens Kona Senior Citizens Advocate for Elderly Kalihi-Palama Community Council Chinese Women's Club Kokua Council Chinese Social Club, Wo Fat Chop Suey No Fault Insurance Meeting Christmas Decorations & Committee Rock & Mineral Society Arm Chair Travel Okinawa New Year Party Food Demonstration C & H Group Relationship Discussion on Feeling, etc: Center-wide Clean-up | 560
700
150
18
50
38
375
山山
30
75
165
160
225
75
30
85
355
19
16
60 | 560
700
150
18
50
38
375
144
30
75
160
225
72
85
355
19
16
60
3351 | 560
700
150
18
50
38
375
44
30
75
165
225
75
90
85
355
19
16 | 4.0
6.0
5.5
5.0
5.0
5.0
5.0
5.0
5.0
5 | | | GR. | H LATOT CIVL | ours | 4,678.5 | # International Entertainers Group Visits to Institutions Détention Home Lawada Nursing Home Kida Nursing Home Beverly Manor Moiliili Senior Center at Central Union Church Island Nursing Home Salvation Army Senior Center Aala Park Third Am. Pavilion Reserve Officers Assn. Ledies (ROAL) Shriners Hospital Kuakini Day Care Center Ka Makua Mau Loa Church Lady of the Mount Church Laniolu Retirement Home Palama Settlement Mental Health Susannah Wesley Community Center Kalakawa Mini-Sitè Kunto Park Terrace Hale Nani Hospita] Makua Alii Honolulu Community College Open House Kalanihuia Retirement Home. Convalescent Center of Honolulu U.H. (Pres. Matsudats Inauguration) Maluhia Hospital Family Services Center Koko Marina Shopping Center Palolo Home Harris
United Church, Honolulu Area Agency for Aging Conference Central Union Senior Citizens Objective Number 4: Individualize services to older persons. | Ser | vices to Individuals | 1971 | 1972 | 1973 | » <u>1974</u> | 1975 | |-----------|--|-------|-------|-------|---------------|-------| | A. | Registration Interviews: (Regular New Members) | | | نام | | • | | | 1. Males | 99 | 139 | 71 | 82 | 73 | | | 2. Females | 207 | 201 | 125 | 11։ի | 100 | | В. | Informational Interviews | 316 | 615 | 1,089 | 2,097 | և,220 | | • | | | .• | | | | | . C. | Counseling Interviews | 134 | 137 | 98 | 108 | 181 | | D. | Outreach | 161 | 58 | ьо - | 78 | 12 | | ¥E. | Health Screening | 1,018 | 886 | 905 | 514 | 653 | | | TOTALS | 1,935 | 2,036 | 2,328 | 3,023 | 5,239 | ^{*}Funded by Regional Médical Program of Hawaii 1974-1975. # NOTIFICATION OF PROJECT AWARD | IFOR STATE AGENCY ONLY! | | 1. STATE PHOJECT NUMBER # GOSC2056-2 | | | |---|--|--|--|--| | Umunii State Senior Center | | 2. BUDGET YEAR: | | | | A A San San San Jan | . Act 218 1973 | | | | | Authorized under State Law | ACC 210, 1973 | DEGINNING 7/1/74 ENDING 6/30X75 | | | | | | | | | | 3 TYPE OF AWARD ACTION. | | 4. APPROVED PROJECT PERIOD BEGINNING 7/1/69 , ENDING 6/30/75 | | | | NEW X CONTING | MOITAL | E. FISCAL YEAR FROM WHICH FUNDS ARE AWARDED | | | | SUPPLEMENT REVISIO | N. | FY 19 74 - 75 | | | | | | 7. NAME AND ADDRESS OF PROGRAM DIRECTOR. | | | | 6. NAME AND ADDRESS OF RECIPIENT OR UNIVERSITY OF HAWAII | GANIZATION. | · Charles W. Amor | | | | HONOLULU COMMUNITY COLLEGE | £ | Executive Director | | | | 874 Dillingham Boulevard | | 1640. Lanakila Ave. | | | | | | Honolulu, HT 96817 | | | | 8 APPROVED COST | Hill | 9. COMPUTATION OF AWARD | | | | CO11 CATEGORIES | AMOUNT | A. TOTAL APPROVED BUDGET \$ 85,733 | | | | A PERSONNEL | \$ 64,236 | · | | | | B. EOUIPMENT | 2,293
4,631 | B. LESS ANTICIPATED PROJECT None | | | | C. CONSUMABLE SUPPLIES D. TRAVEL (STAFF) | 873 | 1 | | | | E. CONSULTANTS | 500 | C. ESTIMATED NET COST 85,733 | | | | F. OTHER COSTS | 13,200 | D. LESS NON FEDERAL RESOURCES 85,733 | | | | G. TOTAL DIRECT COSTS | 85,733 | D. LESS NON FEDERAL RESOURCES 03,733 | | | | 1 | | E. FEDERAL SHARE OF NET COST None | | | | H. INDIRECT COSTS: | | None | | | | % OF \$ BASE | | F. LESS CARRY-OVER None | | | | | | G: AMOUNT OF THIS AWARD 85,733 | | | | 1. TOTAL APPROVED BUDGET | 85,733 | (5),753 | | | | 10. REMARKS | • | • | | | | A. Not more than % of this av | vard may be expended fo | or supporting social services, | | | | B. Unless revised, the amount on Line | E above, COMPUTATIO | N OF AWARD, will constitute a colling for Federal participation in the | | | | approved cost. | | , | | | | | | ost is accrued and the non-Federal share of the cost has been
ice or reimbursement) does not constituin earning of these funds. | | | | | · | | | | | D. If the acrual net cost is less than the % and the Federal share we | amount on Line Clabove
ill meet \$ of the | e, COMPUTATION OF AWARD, the non-Federal share will meet ecost for the net cost for the project year of this award. | | | | , , , | • | randed portion of an existing program, the recipient agrees to maintain. | | | | | | during the approved project period | | | | F. X Other (use reverse side). | | | | | | | | , | | | | 11. PAYEE: | | 12. ACCOUNTING INFORMATION | | | | UNIVERSITY OF HAWAII | i pr | Payce Appropriation Symbol | | | | Honolulu Community Colleg | ¦e ∙ | G-75-150-F | | | | | | | | | | SHIP JI KANAZAWA, CHAIRM | N. COA | Sear y. Vera zame Marily | | | | REST COLO, DESIGNOS, COL | • | | | | | VIO. | | 3FAG 3PUTANDIE | | | | NAME AND TITLE OF AUTHORIZING | 100 FIC 101 | | | | # MONTHLY REPORT OF PARTICIPATING MEMBERSHIP CHARACTERISTICS Date Report Period Ended Fiscal Year 1974-75 Ending 6/30/75 | Total 183 | Enrolled Participar | nts | Terminations | |----------------------|---------------------|--|----------------------------------| | Male: 75 Female: 108 | GROSS TOTAL | Regular
Associates
Guests
Service | 1531
273
194
82
2080 | | 2. | National Minority Category | Number | % of Total | |----|--|--------|------------| | | A. American Indian | | | | | B. Spanish Surname | | | | | C. Negro | | | | | D. All others (Orientals, Hawaiians, etc.) | 183 | 100% | # 3. Ethnic Distribution in Project Target Area | Ethnic Group in Target Area | % in Area | Actual Number
Enrolled | % of Total
Enrolled | |-----------------------------|-----------|---------------------------|------------------------| | Japanese | 39% | 89 | 49.0 | | Part Hawa r ian | · 16% | 19. | 10.0 | | Caucasian | 15% | j4 | 08.0 | | Filipino | · 14% | 16 | 09.0 | | Chinese | 11% | · | 21.0 | | Other | 3% | 4 | 02.0 | | Hawaiian | 2% | 3 | 01.0 | | nawaitan | | 183 | 100.0 | ^{*} Characteristics of Guests and Associate Membership are not included in this report. | 4. 1 | Age | % of 55+ in Area | <u>Actual</u> | % of Total | |--------|----------------------|-------------------|----------------------|-----------------------------------| | · More | under 55
55 - 59 | 36% | 25 | 14:5 | | | 60 - 64 | 28% | 44 | • 24.0 | | , | 65 - 6 9 | 15% | 46 | 25.0 | | | ′ 70 - 74 | 11% | 36' | 20.0 | | | 75 ~ 7 9 | 6% ` | 15 | 8.5 | | • | 80 - 84 | . 3% | <u>i11.</u> | 1.0 | | | 85 + | 1% | 5 | 3.0 | | 5. 1 | Education | Area Distribution | 183
<u>Actual</u> | 100.0
% of Total | | | No School | 4% | 9 | . 5.0 | | | 1 > 4 years | . 7% | 35 | 19.0 | | | 5'-8 years | 19% | - 69 | 38.0 | | | 9 - 12 years | 5 7% | 46 | 25.0 | | • | l - 2 years college | 6%
- | 12 | 7.0 | | | 3 - 4 year's college | 5% | 8 | 4.0 | | | 5 years and over | 2% | 4 | 2.0 | | 6. | Individual Income | Area Distribution | 183
Actual | % of Total | | , | Under \$3,000 | 11% | 61 | 34.0 | | | \$3,000 to 4,999 | 14% | 39 | 21.0 | | • | 5,000 to 6,999 | 22% | 26 | 14.0 | | | 7,000 to 9,999 | 24% | 24 | 13.0 | | | 10,000 to 14,999 | • 20% | 19 | 10.0 | | | 15,000 and up | 9% | 14 | 810 | | • | | | 183 | . 100.0 | # 7. Single Family Participants | | •• | Target
Area | | Target
Area | · | |----|---------------------------|----------------|---------------|----------------|----------------------| | | | Male | Actual | Fema Ye | Actual | | | Widowed | 8% | 10-58.0 | 25% | 46-8710 | | | Divorced and
Separated | 10% | 5-30.0 | 15% | 7-13.0 · | | | Single (never married) | 82% | 2-12.0 | 60% | ·.
· <u>0-0.0</u> | | 8. | Marital Status by Sex | , | 17+100.0 | • | 53+100.0 | | | (over 17 years) | Male' | <u>Actual</u> | <u>Pemale</u> | Actual | | | Married | 67% | 54-73.0 | 65% | 57-52.0 | | | Unmarried | 33% | 20-27.0 | 35% | 52-48.0 | | | | | 74-100.0 | | 109-100.0 | TOWARD A COMPETENCY-BASED TAXONOMY OF OBJECTIVES FOR THE HAWAII STATE SENIOR CENTER # Nature of Taxonomies Scientists have already created taxonomies for the biological and physical sciences, classifying phenomena according to their properties and relationships. Educators hoped, similarly, to find a way to order and classify objectives that would rest on educational, logical and psychological principles. While lacking extensive validation of their counterparts in the exact sciences, these taxonomies have added significantly in the classification and description of educational outcomes. Anderson et al (1975) cites several advantages for the use of taxonomies: (a) The analysis and sorting of objectives facilitate the preparation of clear statements of goals for programs, (b) The conceptual frameworks highlight the interrelationships of objectives and discourages atomistic approaches to planning, (c) The detailed coverage of the objectives stimulates the development of improved and more comprehensive curricula, and (d) Accuracy of communication is furthered, since professionals and practioners from many different settings are provided with a shared and carefully defined vocabulary. # Systems Approach to Center-wide Planning A system is defined as an assemblage of elements united by some form of regular interaction or interdependence and organized for the attainment of a specific purpose. The key criterion by which the effectiveness or adequacy of the performance of a system can be evaluated is how closely the output of the system satisfies the purpose for which it exists. Long-term goals for person-oriented systems include production, satisfaction and growth. At the Hawaii State Senior Center, objectives (i.e., more immediate goals) have been formulated in three areas: Individual Services. Group Activities and Community Development. #### Objectives of a Multi-Purpose Center A <u>taxonomy</u> is an orderly classification of elements according to presumed natural relationships. Since 1969, the administration and staff of the Hawaii State Senior Center have been engaged in the enterprise of articulating and refining the objectives of the program. Based on the assumption that the HSSC program has many "inputs" and serves many audiences, objectives were formulated in three domains: (a) Individualized Services, (b) Group Activities and (c) Community Development. The scheme for describing behavioral objectives is intentionally broad. The organizing principle for each domain is "complexity," and each category is assumed to involve behavior more complex and abstract than the previous category. Table $\underline{1}$ presents the extended version of objectives in the Individualized Services Domain. Five levels of development are specified: - 1. Independent Living - 2. Improved Interpersonal Relations - 3. Leadership . - 4. Altruism 5. Self-Actualization Table 2 presents the
taxonomy of objectives in the Group Activities Domain. Five levels of development are specified: - 1. Informal Relationships - 2. Formal Relationships - Center Identity - 4. Peer Support - 5. Community-Directed Behavior Table 3 presents the taxonomy of objectives in the Community Development Domain. Again, five levels of development are specified: - 1. Effective Staff - 2. Use of Resources - 3. Responsiveness to Participant Needs - 4. Responsiveness to Community - 5. Impact on Society Within each level, five levels of integration are indicated and these, in turn, are unfolded into 125 specific objectives. Inspection of Tables $\underline{1}$, $\underline{2}$ and $\underline{3}$ will reveal 375 overall objectives associated with the HSSC program. # Accountability and Forecasting The development of a schema for describing and measuring behavioral objectives ("outcomes of the system") is an important step in the planning-evaluation process at HSSC. The systems view is a way of thinking, it looks at an organized whole for the accomplishment of a specific purpose (objective). When we engage in the process of defining objectives and looking at the "fit" between what we want to accomplish and what we have accomplished, we are dealing with accountability. It has been written that forecasting (or making educated guesses) is a product of knowledge, experience and intuition, i.e., $\underline{F} = \underline{K} \times \underline{E} \times \underline{I}$. The elaborate taxonomy of objectives is esentially a product of six years of accumulated knowledge and experience with HSSC program participants. The three taxonomies presented are not static end-products, but useful tools and guidelines for (a) forecasting center-wide needs, and (b) delivery of services to the aged. #### REFERENCES Anderson, S. B., et al. Encyclopedia of Educational Evaluation. San Francisco: Jossey-Bass, 1975. Banathy, B. H. <u>Instructional Systems</u>. Belmont, Calif.: Fearon Publishers, 1968. Madaus, G. F., Woods, E. M., & Nuttall, R. L. A causal model analysis of Bloom's taxonomy. American Educational Research Journal, 1973, 10, 253-262. Prepared by: Dr. Gerald M. Meredith Academic Evaluation Office University of Hawaii Honolulu, Hawaii 96822 #### TABLE 1 #### TAXONOMY OF OBJECTIVES IN THE INDIVIDUALIZED SERVICES DOMAIN #### 1.00 Independent Living - 1.10 Basic survival needs are met - 1.11 Has adequate income to maintain self in own household 1.12 Has adequate shelter 1.13 Has enough food 1.14 Has acceptable clothes 1.15 Is reasonably healthy, can take care of themselves physically - 1.20 Comes to Center and participates - 1.21 Makes decision to join Center 1.22 Can take bus to Center 1.23 Walks into new or unfamiliar place 1.24 Talks to start regarding membership 1.25 Can face strangers - 1.30 Feels comfortable about himself - 1.31 Can control emotions of fear, anger, love, jealousy, guilt or worry 1.32 Knows basic information about maintaining good health 1.33 Conscious of maintaining good health to continue coming to Center 1784 Takes each day as it comes 1.35 Accepts existing family and interpersonal relations - 1.40 Feels right about other people - 1 41 Tolerates behavior of others 1.42 Makes friends easily 1.43 Communicates with staff 1.44 Asks favor from staff 1.45 Has personal relations that are satisfying - 1.50 Meets demands of life - 1.51 Adjusts to changes due to retirement and accompanying personal losses 1.52 Has satisfying home situation 1.03 Verbalizes expressions of gratitude for vervices at Center 1.54 Satisfaction is achieved from trying to the best of his ability 1.55 Demonstrates appreciation for the Center by saring an Work activities - 2.00 Improved Interpersonal Pelations - 2.10 Increased contacts with people - 2.11 Less discrimination, in actions 2.12 Shows respect for the many differences in people 2.13 Fits comfortably into industry 2.14 Has confidence to assume a new role 2.15 Establishes relationship of mutual trust with other members - 2.20 Increased communication - 2 21 Shows respect for American tracitions by observe the coremonal openings 2.22 Uses own ethnic tanguage 2.23 (ses combon 42 , age pirate) of other ethnic groups 2.24 Understands own and other ethnic cultures 2.25 Shows consideration for realings of others - 2 30 Increased knowledge - 2.31 Increases his knowledge and effectiveness by attending classes, booksnops, conferences, etc., and in teaches others what he has learned 2.32 Selects appropriate leasure time activity and gains satisfaction 2.33 Mazek requests for certain classes not regularly scheduled 2.34 Supports and generourages the development of undergrepresented ethnic groups 2.35 Offers suggestions for improvement and makes constructive criticism. - 2.40 Volunteers services - 2.41 Accepts responsibility to the level of his capacity 2.42 Takes initiative to offer assistance to staff or members 2.43 Is happy doing modest assignments 2.44 Dogs not expect monetary compensation for volunteer assignments 2.45 Discovers creative ways to express voluntary activities - 2.50 Reaches outside of the Center - 2.51 Is happy volunteering in a mixed ethnic group 2.52 Has friendship ties not only with his peer group in the Center, but has friends in other age groups 2.53 Is happy volunteering to serve other ethnic groups, is open and receptive to other ethnic groups 2.54 Is comfortable serving the severely aged, disabled or member of another ethnic group 2.55 Interacts comfortably with any age group in a positive way #### INDIVIDUALIZED SERVICES (CONTINUED) #### 3.00 Leadarship - 3.10 Promotes the Centar and the program - 3.11 Identifies himself with a basic (organized) group and feels a responsibility for its growth. 3.12 Knows about available services and is confident about using them 3.13 Suggest improvements in the program 3.14 Contributes a creative product to the Center 3.15 Explains the concept that the sum total of the group makes up the total concept of the Canter; supports the multi-athnic and #### 3.20 Influences others - 3.21 Willingly shares information with others 3.22 Is racognized by peers as reliable 3.23 Doas not need to gain status in the Center through past financial status or position of influence; seeks to win approval from his actions in the Center 3.24 Discourages misinformation or gossip which hurts the Center 3.25 Takes reaponsibility to bring other participants in the program to a higher leval of functioning - 3.30 Promotes group cohesiveness - 3.31 Encourages the acceptance of new people, goes out of way to greet and make strangars valcomed to the Center 3.32 Is a good citizen-registers and votes; keeps informed on issues 3.33 Guides and directs the thoughts of the members along the philosophy of the Center 3.34 Uses his leadership skills to maintain group cohesiveness 3.35 Effectively acts as a facilitator in groups regardless skills to maintain group cohesiveness of his role - 3.40 Has leader-hip skills and uses them effectively - 3.41 Accepts a leadership rola--officer or chairmanship 3.42 Visits the sick members; brings cheer and Accepts a leadership rola --diricer or chairmananap 3.42 visits the sick members; brings cheer and favors; encourages there to visit the sick 4.43 Assists staff in following up on members who have dropped out; re-explains program and reports gaps in Center services to staff 4.44 Runs for elactive office in the Center or outside of the Center 4.45 Conducts meetings, conferences, etc., in an atmosphere of trust and openness; uses the proper parliamentary procedures - 3.50 Extends leadership abilities outside the Center - 3.51 Is interested in other groups of senior citizens 3.52 Attends meetings of aged and mixed groups which plan for the betterment of the community 3.53 Takes leadership in forming groups 3.54 Supports candidates seeking office who help senior citizens 3.55 Introduces lagislation in behalf of the group and follows up by lobbying, making presentations, etc. #### 4.00 Altruism - 4.10 Has done something altruistic (action-oriented) - 4.11 Completes an assignment satisfactorily because of an obligation 4.12 Is honest about his good works but does not openly flaunt them 4.13 Takes responsibility because it needs to be done 4.14 Undertakes unfamiliar role or assignment because of encouragement associated with his potentials 4.15 Undertakes difficult assignments in the face of criticism and adverse conditions - 4.20 Motivated to help others - 4.20 Consistently helps others 4.22 Gives immediate positive feedback on altruistic activities 4.23 Pairs up naturally with other people of similar motivation to accomplish an assignment 4.24 Performs altruistic activities inconspicuously 4.25 Works easily in a separate assignment because of selfless motivation; abla to function as part of a group - 4.30 Sustains interest in activity without reward or recognition - 4.31 Finds ratisfaction in a voluntary service with appropriate recognition 4.32 Accepts recognition gracefully 4.33 Builds on past experiences without dwelling on self-aggre.dizement 4.34 Is more in self-appraisal 4.35 Does not require recognition for sublaining interest in voluntaer assignments #### INDIVIDUALIZED SERVICES (CONTINUED) #### 4,40 Salf-sacrifica 4.41 Shares insights or wisdom with others 4.42 Assures that his family relations are satisfying so that he can be free to do things he ordinarily would not be able to do 4.43 Increased compassion for disabled, sick or less advantaged persons 4.44 Willingly accepts losses of personal gains/ 4.45 Will choose social good to personal convenience for good of others #### 34.50 Persuades others to altruistic actions - 4.51 Believes and promotas the concept of altruistic behavior 4.52 Finds other people who share the same motivation 4.53 Extends altruistic activities to all age groups and ethnic groups 4.54 Becomes model of altruistic behavior 4.55 Convinces the uninvolved to participate in altruistic - activities #### 5.00 Salf-Actualization
5.10 Recovery of creativity - 5.11 Overcoming or adjusting to the possibility of catastropic illness or dependency 5.12 Simple, direct and spontaneous in response 5.13 Increased spontaneity; expressiveness; full-functioning aliveness 5.14 Willing to share his creativity with others 5.15 Re-vitalizes his creativa talents 5,12 Simple, direct - 5.20 Uninhibited enjoyment of life - 5.21 Full acceptance of limitations and living salisfactorily within the limitations 5.22 Clearer, more efficient perception of reality 5.23 More openness to experience 5.24 Takes continuous delight in people, nature, books, art, etc. 5.25 A real self, a firm identity; autonomy; uniqueness - 5.30 Childlike in his enjoyment; A real sense of humor - 5.31 Knows his personal value and worth and structures his life (habits, etc.) around the extension of life 1.32 Self-sufficient, free to accept or reject requests and to make own decisions - of 1.32 Self-sutficient, free to accept or reject requests and to make own decisions 5.33 Happiness is anticipating something to be completed in the future 5.34 Perceives humor in large and small numan events 5.35 Enjoyment is here and now, delights in everyday experiences - 5.40 Consistently maintains an enjoyment of life - 5.41 Has survived a crisis in life and re-discovered life again 5.42 Sharp sense of his own individuality 5.43 Thoroughly enjoys his treedom 5.44 Reconcried with death, views extra living days as dividends 5.45 Read, and willing to meet his Creator - 5.50 A sense of completion - 5.51 Weathered severe life experiences (depression, wars, other social changes) and gains self-realization 551 Increased integration, wholeness and unity of the person 5.53 Increased objectivity, detachment 5.54 Goes beyond self-concern, centers attention on non-personal issues 5.55 is secure in his sense of destiny, has a place reserved for him when the time is ready #### TABLE 2 #### TAXONOMY OF OBJECTIVES IN THE GROUP ACTIVITIES DOMAIN #### 1.00 Informal - 1.10 A sense of freedom-and choice - 1.11 Comes for only one activity 1 12 Is aware of keeping Center clean and assists in cleaning own areas 1 13 Response to specific individuals 1.14 Donates things for the activity 1.15 Has sense of responsibility of the activity - 1.20 Individuals in informal groups also join classes - 1.21 Sense of freedom to go in and out of a group 1.22 Expresses curiosity about prokram activities 1.23 Small groups igna a class together 1.24 Adds on new interests without losing original informal groupings 1.25 Aware of his place in the Center - 1.30 Individuals in informal groups encourage others to join other activities - 1.31 Informal groups emerge spontaneously in a comfortable environment. 1 32 A disabled person, if familiar, 411, be accepted by the group. 1 33 Groups at Center welcome other groups and actively participate to make them welcomed. 1.34 Individuals take the responsibility to announce activities 1 32 A disabled person, ..35 Individuals in the Center promote the participation in events and activities of the Genses - 1.40 Individuals will respect the opening ceremony and participate in Centerwide activities - 1.41 Watches bulletin and listens to announcements 1.42 Awart of time schedule of activities 1.43 Stals through opening ceremony 1.44 Engages in an activity ha likes 1.45 Participates by doing an activity with the group - 1.50 Members of informal groups are ready and willing to share in work activities regardless of ethnic differences - 1.51 Small groups willingly perform limited tasks when esked 1.52 Informal groups ask if there are, tasks to be performed 1.53 Individuals in informal groups spontaneously accomplish tasks thatneed to be done, 1.54 Small groups approach other groups for assistance. 1.55 Participants understand the program and philosoph, of the Center #### 2.00 Formal - 2.10 The group has a written statement of purpose or objectives - 2.11 Respects and follows the traditions of the inited States, observes opening correctly, and to say the preuge of allitrance | 2.2 The group observes existing rules and policies for specific groups 2.13 As group identifies objectively, looks to way to improve them | 2.14 Makes amendments to accomposate changing group news | 2.35 Felines objectives a Ulpurposed to be in concert with the Center's program and overall object; on - 2.20 Equal opportunity is given to the ethnic groups - 21 rescores minorit ethnic groups, alsocates additional resources for the hard-to-reach ethnic groups 2 22 Shares ethnic sense and dince with other groups at club meetings, centerhide events or other public gatherings 2 25 The ethnic group is proud or its heritage and is able to contentain the cultural activities of others 2 24 The group encourages intercultural exchanges 2 25 Understands and 3. actively promotes intercultural exchanges - 2.30 Leadership is self-perpetuating - 2.31 Opportunity is provided for leadership roles. 2.32 Leadership is democratic and gains support from its remores. 2.33 Memors are meaningfully involved in making decisions in the kroup. 2.34 Leadership identifies potential leaders and provides training opportunities for development. 2.32 Leadership is democratic and gains sugport - 2.35 Staff is asked to intervene only when absolutely necessary - , 2.40 Individual groups relate to higher level of coordination (Club Couscil) - 2 41 Representatives to the Club Council faithfully atrend and participate in meetings 2.42 Representative report back and urge the clubs to carry out the activity 2.43 Members of the Club Council, take additional responsibility to study certain issues and report to the council 2.44 The club. Cooperate to implement the successions made at the Club Council 2.45 The Club Council evaluates the activities undertaken by the clubs and unites toward common goals #### GROUP ACTIVITIES (CONTINUED) - 2 50 Overall policies and guidelines are established and promulgated by the Participant Advisory Board - 2 51 Minutes, guidelines and policies are basily accessible and understood 2.52 Center traditions are created and regularly observed 2.53 Members and leaders ask to review written minutes, guidelines and policies 2.54 Policies and practices are evaluated continuously and changes are made to respond to the situation 2.55 Total membership views the Board as the ultimate governing body #### 3.00 Center Identity - 3.10 The total program raflects the needs of the compunity it serves - 3.11 Emargency procedures are planned for members well-being 3.12 Leisure time activities are adequate to respond to a wide variety of individual and ethnic differences 3.13 Gives priority to the educational needs of the participants seeking services 3.14 Recruits, trains and assigns meaningful tasks both in the Center and in the community to volunteers 3.15 Offers opportunities to challenge participants to grow - 3.20 The offerings are satisfying to the participants - 3.21 Attendance level is high 3.22 Activities afford opportunity to continue old skills and interests and develop new ones 3.23 The activities concentrate on personal satisfaction; less emphasis on medical attention, somatic complaints 3.24 The group makes suggestions for improvements 3.25 The discipline and control of the Center are in the hands of the participants themselves - 3.30 Group shows consideration for other groups - 3.31 Pitches in to help set up chairs, put away chairs clean kitchen, etc. 3.32 Demonstrates consideration by quitting on time and keeping the space clean 3.33 Openness to accept any interested persons into existing groups 3.34 Better established groups willingly offer and assist under-represented groups 3.35 Aware of its place in the total Center program and is able to merge into a larger body when necessary - 3,40 Program gaps are mutually identified and developed by participants and staff - 3.41 Has freedom to approach appropriate lenders to offer comments and suggestions on program gaps 3.41 Has freedom to approach appropriate lenders to offer comments and suggestions on program gaps 3.43 Forms study 3.42 Shares in the planning of Center programs and carries out their own program 3.43 Forms study committees to make recommendations to the Club Council 3.44 Provides Opportunities for freely evaluating program gaps 3.45 Takes initiative and responsibility to fill program gaps - 3.50 Center goals take precedence over other sub-groups - 3.51 Works for the good of the Center when the sub-ground are suggested. 3.52 Sub-ground parsuade other sub-groups to work in panall of the Center. 3... suggests and developes new ways to improve the feeling of the communit. 3.54 has motivation for increased involvement. 3.55 Has a sense of conesiveness and identity #### 4.00 Peer Support - 4.10 Individuals see a need and convince a group to meet the need - 4.11 Recognition is a significant motivation for helping others 4 12 Stronger members help the frail - and less elect remotes 4 13 Differences in groups are settled without staif intervention 4 14 Personal comfort and convenience are sacrificed for helping others 4.15 Satisfaction in helping others instead of the recognition as a motivating factor - 4.20 Participatits' easity respond to the sick and disabled - 4.21 More people respond in sympathy in relationship to the leadership position 4.22 Committees are formed to respond in a more organized manner 4.23 The tear of sickness and death is overcomed 4.24 The absence of a significant member is recognized by the peers by the continuation of the activity started by that person 4.25 Peers voluntarily provide supportive services in the home - 4 30 People with talent are tapped and given the freedom to be creative - 4.31 Opportunity is provided for people to share their talents 4.32 Participants are encouraged to share their talents 4.33 Participants voluntarily offer their talents 4.34 Being comfortable in the recovery and use of talents to help peers 4.35 Bringing pleasure to others with their talents
is sufficient motivation #### GROUP ACTIVITIES (CONTINUED) - 4.40 Groups respond quickly to identified needs - 4.41 There is confidence in the continuity of concern 4.42 The groups will consistently and willingly respond to the identified needs 4.43 Pioneers start programs and withdraw when the programs are established to make room for other leaders 4.44 Groups involve other groups to get involved in altruistic activities 4.45 All groups unite to achieve a common goal - 4.50 Communication and interaction among ethnic groups are easy and natural - 4.51 The supportive tone in the Center allows participants to speak freely and gain understanding and acceptance 4.52 Sincerity of communication is more important than correct usage of English language 4.53 Honesty in relationships generate greater peer support 4.54 The groups become supportive of persons as humans and less because of ethnic membership 4.55 Ethnic differences are forgotten and a sense of community prevails #### 5.00 Community Directed - 5.10 Staff suggest groups go into the community - 5.11 Groups are free to choose to accept or decline invitations depending on their strengths 5.12 Scheduling of activities is fair and just 5.13 Team leaders are carefully selected, trained and guided and have the freedom to be innovative 5.14 Team leadership is continually developed and related to professional staff for guidance and recognition 5.15 Participant leadership increases in independence with regular contact with staff - 5.20 Altruistic leadership emerges - 5.21 Individuals and groups spontaneously respond to community needs 5.22 Altruistic leadership attracts capable volunteers 5.23 Appropriate placement is organized to maximize talent utilization 5.24 Appropriate recognition is given 5.25 Groups gein momentum and sustain interest in volunteer services - 5.30 The Center takes position on issues affecting senior citizens - 5.31 Recognized leaders are approached to represent the Center in community agencies and organizations 5.32 Guidance and advice are provided by staff 5.33 Participants report back to the larger bodias for support and guidance 5.34 Leaders involve the Center for support on community issues 5.35 Participant leadersnip is self-directive in community issues - 5.40 The Center identifies the unmet community needs and the groups respond to meet those needs in an organized manner - 5.41 The Center studies social issues and takes position on social action 5.42 Selected leaders are given more information about issues that should be considered by the Center 5.43 Committees are organized to study issues and report back 5.44 The community recognizes the senior leaders; leaders are given more responsibility 5.45 Participant leadership maintains a continuous liaison to obtain group support - 5.50 Linkages to other programs flow in and out of the Center - 5.51 Appropriate community agencies are drawn into the Center to provide support services 5.52 Groups perform for a variety of organizations 5.53 Groups ged involved in community events to promote the mission of the Center 5.54 Community agencies and leaders learn about the Center through the participants; they help promote the concept 5.55 Participant leaders involve the community agencies to the mission of the Center. in the mission of the Center #### TABLE 3 ## TAXONOHY OF 'OBJECTIVES IN THE COMMUNITY DEVELOPMENT DOMAIN #### 1,00 Effective Staff - 1.10 A full complement of capable staff to manage the program - 1.11 Staff is unified in the philosophy and practices of the Center program 1.12 Each staff member knows his function and role in the Center and how he relates to other staff members and the total program 1.13 Identifies new problems and needs 1.14 Staff appreciates and encourages the highest functioning of achieving older persons 1.15 Staff sincerely and opanly supports the participants in their endeavors - 1.20 Regular periodic staff evaluations are conducted - 1.21 Staff knows that evaluations are done on a regular basis. 1.22 Evaluation criteria are understood and are reviewed periodically 1.23 Performance evaluation is discussed with the employee and opportunity is given 1.24 Evaluation tindings are utilized to improve staff functioning 1.25 Contracts are renewed and awards for annual increases are recommended - 1.30 Participants support the staff members to make them more affective - 1.31 Invites the staff to participate in special events 1.32 Seeks out the staff for advice and assistance 1.33 Offers assistance to staff 1.34 Uses discretion to maximize staff time 1.35 Staff is accepted as part of the family - 1.40 Appropriate training programs are formalized within the Center - 1.42 Regular and periodic trainings ara 1.41 Staff development is carried out on a regular basis ders 1.43 Student trainees are provided opportunities to fulfill their 144 Special group training is conducted to accomplish the mission of scheduled for group leaders educational objectives 1 44 Special group training is conducted to accomplish the mission of the Center 1.45 Exemplary older people are recruited and trained to fill the gaps in program specialties not available by participant membership - 1.50 The Center is a laboratory and training facility - 1.51 The Center serves as a laboratory for research and demonstrations in applied garontology 1.51 the Center serves as a Laboratory for research and demonstrations in applied garontology 1.52 Leaders from other senior citizen programs are invited to attend workshops and training programs 1.53 Additional resources (manpower & funds) are secured to improve training programs 1.54 Training activities are organized more comprehensively and coordinated with the total program 1.55 New knowledge is acquired about older people and disseminated to interested public #### 2.00 Usa of Resources - 2.10 The facility and its fiscal resources are used to the maximum extent possible - 2.11 Leisure time clubs and activities offered during non-regular scheduled programs complement and enhance the total program for senior participants 2.12 Evening programs bridge the gap batween the old the total community 2.13 Facility is expanded as the need is established. The need for other facilities in other areas are supported and encouraged 2.15 Other - the old the the total community 2.13 Facility is expanded as the need is 2.14 The need for other facilities in other areas are supported and encouraged eleemosynary organizations are encouraged to develop senior center activities - 2.20 Appropriate agencies are tapped to provide basic aervices to participants - 2.21 Other supportive agencies, businesses, etc., are contacted to provide a resource to participants 2.22 Reciprocal arrangements are negotiated; contact is established to share case information and to agree upon case management 2.23 Continuous liaison with personnel of other agencies is maintained on a friendly hasis 2.24 Center extends its resources to community agencies 2.25 Resources ara volunteered to the Center when the program works - 2 30 Community volunteers are attracted to the Center to provide needed services - 2.31 The Center advertises its needs for certain types of volunteers 2.32 The atmosphere provides an incentive for the retention of volunteers 2.33 Demonstrates pride in the Center through voluntary activities 2.34 More volunteers are recruited by the individual volunteer - 2.35 Volunteers themselves promote the total program #### COMMUNITY DEVELOPMENT (CONTINUED) - 2.40 Participant donates funds and goods and halps raise money for clubs and the Center - 2.41 The Center suggests that the needs are, 2.42 Individuals respond to the identified needs; 4.41 The Center suggests what the needs are 2.42 individuals respond to the identified needs 2.44 Club fund-raising needs are subcrdinated to the total needs of the Center 2.45 Participants take the initiative to identify needs of the Center and take initiative to raise the funds . - 2.50 Participant resources are cabalogued and made accessible - 2.51 Participants indicating a willingness to assist the Center or its members are listed 2.52 Servi of members with talents and skill are fully utilized by the general membership 2.53 Members learn simple skills to help themselves besides receiving only services 2.54 Members benefiting from the service and teaching of talented members reciprocate in various ways to show appreciation 2.55 Numbers themselves seek ways of maintaining income through discounts, ted 2,52 Services 2.53 Members cooperative buying, credit unions, etc. - 3.00 Responsiveness to Participants Needs - 3.10 The Center program is articulated - 3.11. Staff utilizes available resources 3.12 Members voice their opinions and suggest alternative ways to learn something new 3 13 New resources from the community are invited into the Center to mean the chaning needs 3 14 Participants and staff share in the articulation of the program 3 15 Fairness and impartiality are high values among older people (sharing of space and time) - 3.20 The Cente: program reflects the population characteristics in the community it serves and anticipates the changing characteristics - 3.21 The educational classes reflect the educational needs of the majority or the participants 3.22 The Center serves mixed income levels, not entirely geared to the poor 3.23 Evaluation instrument are devised and modified to determine changing participant needs 3.24 Participants are developed to assume instructional and advisory capacity in newly developed programs 3.25 The Center and 3.23 Evaluation instruments its participants encourage and promote a cosmopolitan attitude - 3,30 Appropriate recognition is given to participants and groups - 3.31 Tangible rewards are offered in a fair and impartial basis 3.32 Informal opportunities are created to sustain interest 3.33 Regular periods are set aside to publically thank the volunteers 3.34 Participants rely less on staff recognition and are supported by peer
recognition m 3.35 Participants are recognized for altruistic behavior - 3.40 The Center programs are geared for the highest level of functioning to meet self-actualization needs - 3.41 Participants are made aware of self-actualization program and are invited to participate 3.42 Participants elect to undertake the self-actualization program in a directed manner 3.43 Participants are involved in the development of the curriculum 3.44 Participants become instructors and advisors in the self-actualization program 3.45 Participants promote the 3.45 Participants promote the selfactualization program outside the (enter - 3/50 Special attention is given to outreach disabled and under-represented groups - 3 51 Under-represented ethnic groups are encouraged and additional resources are allocated to support their activities 3 52 Opportunity is given to the disabled, blind and the mentaliv ill to use facilities of the (enter 3 53 Individual participants are asked to share their talents with the disabled groups 3 52 Participants interact freely with the disabled and under-represented groups - 3.55 Disabled groups willingly volunteer to share their talents and resources with the membership - A.00 Rasponsive to Community it Serves - 4.10 Participants respond to emergency needs in the community - 4.11 Individuals respond to publicized community needs 4.12 Clubs take the iniative to offer assistance 4.13 All ethnic groups respond to the emergency needs 4.14 Leaders emerge as a result of their compassionate awareness 4.15 Groups mobilize to respond spontaneously to emergencies - 4.20 Satisfied participants respond compassionately to others in need - 4.22 Visitations are planned to avoid - 4.21 Satisfied participants respond to other Center members 4.22 Visitations are planned to at tiring the patient 4.23 Participants provide home services for the convalencing patient 4.24 Visitations are easily extended to strangers (members) and non-members 4.23 Individuals : 4 23 Individuals appeal to the membership for assistance to those in need #### COMMUNITY DEVELOPMENT (CONTINUED) - 4.30 Participants use their capabilities to the maximum - 4.31 Each person has a worthwhile contribution to make, each person is tapped for what he can do best 4.32 Participants seek out opportunities to use their talents in things they like to do ' 4.33 The talents are extended out into the community as part of a group' 4.34 Purticipants contribute with full confidence of their worth and ability 4.35 Participants engage in community services with real enjoyment and become self-directive and self-sustaining - 4.40 Participants seek ways of improving the community - 4.41 The Center regularly exposes the participants to concerns of the community 4.42 Participants are asked to serve on community boards and commissions, study groups 4.43 Participants take leadership in the committees they serve on 4.44 Concerns of the elderly are merged with other groups to form conditions 4.45 Through these coaditions and associations the youth become aware of age and its potential - 4.50 Organized groups reach out to improve the community - 4.51 Clubs willingly organize friendly visitors to cheer the elderly 4.52 Multi-ethnic groups are formed to reach out with entertainment 4.53 Organized entertainment groups extend services to pre-schoolers 4.54 Groups of older people demonstrate their humbleness by accepting menial assignments in work that needs to be done and perform dependably 4.55 Groups of older people are the respect and are sought out by other age groups for assistance - 5.00 Impact on Society - 5.10 The image of the older person is positive ' - 5.11 Traditional roles and expectations are set aside 5.12 Dependability is the strength of older people 5.13 There is vigor and stamina 5.14 The combined energies of united action leads to visible results 5.15 There are self-directed leaders of older persons who can lead others - 5.20 Older people are valuable resources to the community - 5.21 Workmanship and quality have value over quantity 5.22 Patience of older people can be matched with certain needs of vounger people 5.23 Persistence follows belief in a goal 5.24 Decisions on the use of time is more related to values than among younger people 5.25 Older people are sought after to assist the community - 5.30 Counsel and advice of older people are valued - 5.31 Older people have gone through certain life experiences; this can give a retrospective view 5.32 They can give sincere reassurance based on experience 5.33 They can perceive the present more realistically 5.35 They can project possible outcomes in the future based on the reality today 5.35 Self-actualized older people are models for society - 5,40 The athnic and national heritage are perpetuated - 5.41 They recail how things were done in the past 5.42 They actively participate in ethnic activities 5.43 They teach and transmit the ethnic heritage to the young people 5.44 Documentation of those cultural heritages they value takes place 5.45 Cultural heritage is shared with a wider segment of the population - 5.50 The young and peer groups benefit from the resources of older people - 5.51 Young people learn the traditional ways 5.52 Traditions are modified to suit present needs 5.53 The peer group realizes that traditions can be modified 5.54 There is mutual sharing and interaction 5.55 Innovations are created from the blending of the young and the old # SOCIAL GROUPS AT THE HAWAII STATE SENIOR CENTER: OBJECTIVES AND ACCOMPLISHMENTS #### Organizational Model Since many of the center members are actively participating in goal attainment and are also involved in serving the community through club activities, we can relate the senior citizens to Talcott Parsons' technical level in the hierarchy of formal organizations. Talcott Parsons describes the technical level as "where the actual 'product' of the organization is manufactured or dispensed." Within this level of organization, each club has its own hierarchy and goals to attain within the theme, "We Play, We Learn, We Serve." The senior citizens who are active in club affairs and activities at the center produce goods and services for the wider community. Such activity provides the participants with a feeling of productivity and satisfaction. Thus senior citizens provide organizational output, e.g., goods and services to the community as well as psychological support. # Motivations for Group Membership There are many theories extant to account for why individuals join groups. In the <u>Fifth Annual Report</u>, the Thomas model of "four wishes" was described: - 1. Wish for Security. It is proposed that an individual's security is relative to the degree of his feeling of acceptance by the group. Security needs are satisfied by being accepted into groups which one considers to be important to personal well-being. - 2. <u>Wish for New Experience</u>. This motive is satisfied by meeting new people, becoming involved in new situations, learning and accepting different responsibilities, and planning new roles. - 3. Wish for Recognition. This motive is expressed in the desire of the individual to be somebody in the eyes of his fellows. - 4. Wish for Response. This motive is the desire to be wanted, the feeling that others enjoy one's company and wish to continue it. An individual satisfies his need for response by gaining acceptance with a group of individuals. His peers, in turn, accept him for what he is. All four "wishes" play an important role in understanding the dynamics of social groups at the Center. # Objectives of Social Clubs - J. K. Hemphill has coined the concept of "polarization" to describe the commitment of a group toward a goal. In the <u>Fifth</u> <u>Annual Report</u>, each social club furnished a list of "club object" ives." The extensive list was edited and reduced to 11 organization—al objectives: - a. To promote fellowship and welfare for its. members. - b. To provide a source of manpower for HSSC programs. - c. To communicate and cooperate with other clubs. - d. To provide an educational program through films and speakers. - e. To promote community service through outreach activities and visitations. - f. To promote recreational activities (e.g., dancing, exercise, etc.). - g. To educate the public to the needs of senior citizens. - h. To learn new skills and hobbies. - i. To learn and develop appreciation of traditional culture. - j. To help members experience new social relationships. - k. To generate harmony, love and compassion for everyone. #### Task The question was formulated: Do social clubs at the Hawaii State Senior Center share common organizational goals? In early Spring (1975), each of the nine clubs was furnished with a list of the eleven objectives and an officer of the organization was instructed to <u>rank order</u> the importance of the objective for the club. A rank of <u>1</u> was assigned to the statement having highest priority for the club; a rank of <u>11</u> was assigned to the statement having lowest priority. # Areas of Group Consensus Table 1 presents the rank values assigned to each of the 11 statements by an officer from each of the nine social clubs. The rank values given to the items were summed and averaged for each objective. The average rank assigned by the nine officers was re-ranked to provide a composite ranking of priority for all clubs. Note: The membership of the nine clubs was: (As of 5/23/75) | , | No. of Members | Rank by Size | |--|--|--| | Chinese Social Club Cosmopolitan Club Filipino Cultural Club Hawaiian Seeds Craft Hawaiian Social Club Japanese Social Club Lanakila Social Club Lima Kokua Okinawan Social Club |
517
29
43
43
51
257
125
28
429 | 1
8
6.5
6.5
5
3
4
9 | | י | (1522) | • | TABLE 1 FORMULATION OF CLUB OBJECTIVES FOR 1975 | | • | PRIC | ÒRIT | | NKI | NG. | BY S | 50C1 | AL S | ROU | PS_ | 7 | • | 1 7 | |-----|--|---------------------|-------------------|------------------------|----------------------|----------------------|----------------------|----------------------|------------|----------------------|-----|-----------------|-------------------|-----------------------| | 0r | ganizational Objective | Chinese Social Club | Cosmopolitan Club | Filipino Cultural Club | Hawaiian Seeds Craft | Hawaiian Social Club | Japanese Social Club | Lanakila Social Club | Lima Kokua | Okinawan Social Club | ı | AVERAGE
RANK | COMPOSITE
RANK | AREAS OF
CONSENSUS | | æ`. | To promote fellowship and welfare for its members | 1 | 2 | 1 | 10 | 1 | . 1 | 3 | 1 | 2 | _ | 2.44 | 1 . | High Priority | | ь. | To provide a source of manpower for HSSC programs | 11 | 6 | 4 | 9 | 2 | : 3 | 1 | 10 | 4 | | 5.56 | 5 | | | с. | To communicate and cooperate with other clubs | 10 | 5 | 3 | 1 | . 3 | 5 | 8 | ź | 5 | | 4.67 | 3 | High Priority | | d. | To provide an educational program through films and , speakers | 2 | 8 | 8 | 2 | . 4 | . 4 | 9 | 7 | 3 | | 5,22 | 4 | | | e. | To promote community service through outreach activities and visitations | 5 | 7 | - | 6 | , - | 10 | 6 | 8 | 6 | • | 6.86 | . 8 | , , | | f. | To promote recreational activities (e.g., dancing, exercise, etc.) | 6 | 11 | 5 | _ | . 5 | 6 | 2 | 11 | 7 | | 6.62 | 7 | | | 8. | To educate the public to the needs of senior citizens | 9 | 3 | 9 | 3 | , - | . 7 | 7 | 9 | 8 | | 6.88 | 9 . | Low Priority | | h. | To learn new skills and hobbies | 7 | 9 | 6 | 7 | , . | . 8 | 11 | 4 | 9 | | 7.62 | 10 | Low Priority | | i. | To learn and develop appreciation of traditional culture | 8 | 10 | | 4 | . 6 | . 9 | 10 | 5 | 10 | | 7.75 | 11 | Low Priority | | j | To help members experience new social relationships | 3 | 4 | 7 | 5 | 5 · 7 | 11 | 5 | 6 | 11 | • | 6.56 | 6 | • | | k, | To generate harmony, love and compassion for everyone | 4 | | 2 | ε | 8 8 | 2 | . 4 | 3 | 1 | , | 3.67 | . 2 | High Priority | | | | | | | | | | | | | | | | | Note: RANK $\underline{1}$ indicates $\underline{\text{highest}}$ priority for objective RANK $\underline{1}$ indicates $\underline{\text{lowest}}$ priority for objective The composite ranks presented in Table 1 indicated areas of consensus among the HSSC social clubs. The three organizational objectives that received <u>highest</u> (relative) priority were: To promote fellowship and welfare for its members. To generate harmony, love and compassion for everyone. To communicate and cooperate with other clubs. The three organizational objectives that received <u>lowest</u> (relative) priority were: To learn and develop appreciation of traditional culture. To learn new skills and hobbies. To educate the public to the needs of senior citizens. The remaining five objectives received intermediate ratings of priority. # Spatial Representation Table 2 presents the correlations between pairs of social clubs, expressed as a Spearman rank-order coefficient of correlation. This numerical index can vary between +1.00 (perfect one-to-one relationship) to -1.00 (perfect inverse relationship). The figures presented in Table 2 indicate an overlap in shared objectives between many of the social clubs. In order to present a graphical representation of these findings, the correlation data were analyzed with a procedure called "factor analysis." While mathematically complicated, this procedure simply tells us how we may cluster the correlations together. In this case, two statistical "factors" were isolated and Figure 1 presents a graphical picture of the nine social TABLE 2 CORRELATION BETWEEN SOCIAL GROUPS | Organization | Chifo | Cosm | Fil | HSeed | HSoc | Japan | Lana | Lima | Okin | CORRELATI
COMPOSI | | | | R MATRIX Solution) | |------------------------|-------|------|------|-------|-------|-------|------|------|------|----------------------|---|------|------|--------------------| | Chinese Social Club | ٠, | . 23 | . 12 | 2-,20 | 06. | . 13 | .08 | .31 | .27 | . 37 | • | . 30 | .02 | .09 | | Cosmopolitan Club | | * | .49 | .0: | 2 .06 | .42 | .33 | .45 | .45 | .66 | | .69 | .02 | .47 | | Filipino Cultural Club | | | | | 6 .57 | • | | | | 81 | | .74 | .48 | .78* | | Hawaiian Seeds Craft | | | | * | 17 | 33 | 71 | . 16 | .24 | - ′. 14 | | .00 | 81 | . 65 | | Hawaiian Social Club | • | | | | * | .63 | .42 | .18 | .47 | 63 | | .47 | .46 | .43 | | Japanese Social Club | | | | • | | * | .44 | .28 | .89 | .80 | | .76 | . 50 | .83 | | Lanakila Social Club | | | | ` | | | * | 32 | .41 | .49 | • | . 12 | .91 | .85 | | Lima Kokua | | | | | | | | * | 26 | .43 | | . 77 | 42 | . 78 | | Okinawan Social Club | | | | | | | | | * | .80 | | .74 | .41 | .71 | Factor II Lanakila Hawailan Social O Japanese O Filipino O Okinawan Chinese Cosmopolitan . Factor I FIGURE 1 SPATIAL REPRESENTATION OF CLUBS O Lima Kokua Hawaiian Seems clubs on these two factors. It is interesting to note in Figure 1 that a "core cluster" is formed by six of the social clubs: Japanese, Filipino, Okinawan, Hawaiian Social, Chinese and Cosmopolitan. These clubs to encourage a broad spectrum of social and community activities. Three of the social clubs show a "drift" from the "core cluster." Possibly this "drift" is related to the more specialized interests of each group: Lima Kokua functions as a foster grandparent organization, Lanakila focuses on social dancing and Hawaiian Seeds Craft is concerned with production of art objects. ## Accomplishments for 1975. By the middle of July (1975) each of the nine social clubs submitted a statement of accomplishments. The reader will find it interesting to compare the priorities of objectives (Table 1) with the real-life endeavors of the groups. It is apparent that the nine clubs, each responding to the "wishes" of its members, are actively developing social-participatory skills of the members. The social clubs at MSSC support an activity theory of aging through (a) Center identification, (b) Peer support and (c) Community-oriented activities. #### REFERENCES Beal, G. M. et al. Leadership and Dynamic Group Action. Ames, Iowa: Iowa State Univ. Press, 1962. Blau, P. M. & Scott, W.-R. The nature and types of formal organizations. In <u>Formal Organizations</u>: <u>A Comparative Study</u>. San Francisco: Chandler, 1960. Harman, H. H. Modern Factor Analysis. Chicago: Univ. of Chicago Press, 1960. #### **ACCOMPLISHMENTS** CHINESE SOCIAL CLUB By Eleanor Young 1974 September Sponsored a Moon Festival. <u>December</u> Sponsored a Christmas Party for Chinese Social Club Members. 1975 January New Year and Installation Party. February Sponsored "Show and Sell." March Field Trip to Waimea Falls. <u>April</u> Sponsored "Birthday Party." May Mother's Day Lunch at Wo Fat. MEMBERS VISIT 3 TIMES A YEAR AS A SERVICE PROJECT TO THE PALOLO CHINESE HOME. ************ # OFFICERS President lst Vice-President 2nd Vice-President 3rd Vice-President Secretary (English) Secretary (Chinese) Treasurer Asst Treasurer Auditor Asst Auditor Sgt at Arms Sgt at Arms Hospitality Advisor Jun Lum Young Constance Seto Alice Wiggs Leelin Ho Wah Kwai Shun Kong Kee Lum Eleawor Young Alice Leong Lang Leong Daniel Au Florence C. Chun George Fu Eunice Young Eilen Y.H. Fong COSMOPOLITAN SOCIAL CLUB By Leona Greenhalgh; #### 1974 Past President - June Visits by members to King's Daughters Home and Leahi to entertain patients. Club sponsored 1st Wednesday Program at HSSC -- "How to Place Our American Flag" with instructions by the V.F.W. Aux.#1504. Printed pamphlets of Flag Code was given to all. Club had a luncheon through the Island Federal Savings & Loan, raising over \$100 which was donated to the Center to extend the performing platform in the Lanai addition. Had 2 social meetings this month. - July Visits to KDH & Leahi. Trip by members to the Valley of the Temples & luncheon at Haiku Gardens. One social meeting. Sponsored Anson Chong to Bigentennial talk on 1st Wednesday. - August Visits to KDH & Convalescent Center. Sponsored 1st Wednesday Program with the Marine Drum and Bugle Corps performing and the Pau Hana Swingers dance. - <u>September</u> Visited KDH & Convalescent Center. Helen Wong & Harry Tung chosen as our outstanding members for the year. 1st Wednesday Program Adrienne Kaeppler on Hawaiiana. One social meeting. - October Members visited Convalescent Center twice this month to entertain patients. Sponsored 1st Wednesday Program & Mr. Nakamura on "Wills and Trusts." Awo social meetings. - November Entertained at Convalescent Center; sponsored 1st Wednesday Program on Rocks & Minerals & the Skylarks (ladies from Air Force) sang. Two social meetings. - December Visited Convalescent Center & attended Christmas Party of HSSC. Two social meetings. Handled "Show & Sell." # 1 9 7 5 January Our new president, Harry Tung, ill with a heart attack -- no action taken on activities, social meetings only this month. February Ditto. - March Sponsored 1st Monday Program. The members of the St.Andrew's Senior Club were our guests and had lunch with us. Had a tour of Standard Oil Company. One social meeting. - April Went on trip to Warmea Falls and social meetings. - May President Harry Tung returned for the first time. Discussion of our aims for this year and Committee Chairman appointed. ### <u>O F F I C E R S</u> President - Harry Tung Vice-President - Ben Kaeppler Secretary -- Laura Kaeppler ... Treasurer - Leona Greenhalgh Auditor -- Mary Conces Hospitality- Helen Wong B - 10 #### ·ACCOMPLISHMENTS FÍLIPIÑO CULTURAL CLUE By Anne Alvarez President 1974 July Sponsored the Birthday Party for all the July Babies. Birthday Cake was donated by Mr. Ching. Picnic and excursion around the
island on the 13th. August None September Some members went to Hilb and Maui October 'None. November Thanksgiving Party and Recognition awards were given to some deserved members. December Christmas Party on the 2nd Saturday of the month. Miss Viernes was our Program Chairman. <u>1 9 7 5</u> January Members danced at the Hale Nani Hospital on the 27th. February Dancing done by members at Kalanihula Housing - Aala Park. March Danced at Aala Park's 3rd Am. Pavilion. April Excursion to Warmea Falls. May Danced at Ka Makua Mau Loa Church on the 5th. May 27th -Recognition Luncheon for Outstanding Older Americans Award. On the 30th danced at the Laniolu Nursing Home. danced at Aala Park. `*************************** June Danced on the 2nd at Island Nursing Home. # OFFICERS President - Anne Alvarez Vice-President - Fermin Cruz Secretary - Natalie Cardenas Treasurer - Felisa Soriano 1 9 7.4 July Tous Tour to Waimanalo. 1 9 7 5 February Birthday Party sponsorship. April 24th - Potluck Luncheon for our instructor who resigned. May 13th - Show of Seed Crafts at HIC. GAINED 10 NEW MEMBERS. # OFFICERS President - Shigeru Shirabe Vice-President - Catherine Zoller Secretary - Agnes Leong Treasurer - Alexander Ho Auditor - Violet Kealoha # <u>1</u> 9 7 4 ## July - December Community Project: Monthly visit to Beverly Manor. ## Fund Raising: - Show & Sell and role of lunches prepared by members. - 2.) Individual members participate in various RSVP programs. - 3.) Also, overall volunteer services to HSSC. - 4.) Older Americans Commission on Aging Recognition luncheon participation. - 5.) One outstanding member was nominated and recognized at the HIC luncheon sponsored by the Committee on Aging city-wide project. - 6.) Neighbor Island trips. ### 1 9 7 5 February Picnic at Ala Moana Park. March Hawaiian luncheon at the Halekulani. April Excursion to Waimea Falls. May Hawaiian lunch - Halekulanı. June Sponsored Birthday Party. - 1. Teach Hawailan language. - 2. We try to keep alive the cultures of old Hawaii. - 3. Members attend various educational classes, such as, religion, self development, gardening, & nutrition. - $\underline{4}$. Three of our members serve on the Participant Advisory Board, HSSC. - 5. Once a month, members enjoy bingo. - 6. In May, guest speaker was Mrs. Oliveira, counselor at Leeward Community College. - 7. Much aloha and harmony prevails in the Club. # <u>O F F I C E R S</u> President - Mary Conces Vice-President - Annie Palakiko Secretary - Catherine Franks Treasurer - Alice Shaudys #### **ACCOMPLISHMENTS** ## Fellowship and Social Acquaintance. - 1.) New Year's Tea House Party Ishii Garden Tea House. - 2.) March Birthday Party Cherry Blossom Time, special guests. - 3.) Governor & Mrs. Ariyoshi and Senior Club members from Fukuoka Ken, Japan. - 4.) Annual club picnic at Ala Moana Park. - 5.) Monday lunches served by members to all those wish to buy. - 6.) Participation in Second Annual Festival of songs and dances, sponsored by United Japanese Society, in which our Club won First Prize. ### Educational. - 1.) Travelogue films shown at most meetings. - 2.) Trip to University of Hawaii's agricultural experiment at Waimanalo. - 3.) Trip to Primo Brewery in Pearl City. ### Volunteer Service. - 1.) Visitation to Kuakini Day Care and Kuakini Old Men's Home. - 2.) Fund raising for HSSC, Show and Sell. - 3.) Gardening for vegetables for use at Wednesday lunch. - 4.) Individual services when called upon by other civic clubs. #### <u>O F F I C E R S</u> President - Roy T. Abe Auditors: Genichi Nakaya 1st Vice-Pres. - Mazie Tani Mikichi Saito 2nd Vice-Pres. - Mildred Morioka Mitsuyoshi Akita Secretary (Eng.) Ernest Tanı Henry Furukawa Secr. (Japanese) - Hachıro Kanakuri Dorothy Tsuji Corresponding - Grace Nishida Sueo Sonoda Treasurer - Hideo Morita Sqt at Arms: Asst Treasurer - Naoto Mita Mataichi Nakamura Asst Treasurer - Helen Sheldon Akira Hashimoto Past President - Nobukazu Kushima Shigeru Yoshinaga Isamu Yasutake Tsuneo Nakase *ERIC ## 1974 May 11, - Donated \$50 to the Center. October 16, Sponsored Show and Sell and donated \$100 to the Center. December 31, Sponsored New Year's Party. ## · <u>1 9 7 5</u> January 13. Sponsored January Birthday Party at the Center, Emceed by President Trude Chang. May 24. Observed Mother-Father-Parents' Day at Wo Fat Chop Suey. June 16. Sponsored Show & Sell and sold Curry Lunch. Profit donated to Center. - 1.) The Musicians Union donated live music to the Lanakila Social Club on one of their Saturday socials and the oldsters enjoyed dancing to the music of George Hookano and his Group. - 2.) Lanakila Social Club has a get together at the Center every first and third Saturday night of the month and enjoy social dancing. - 3.) Live music will be provided on the third Saturday's social dancing get together, up to the end of the year 1975. ## OFFICERS President - Trude Chang Vice-President - Violet Campbell Secretary - Ellen Goo Treasurer - David Dang Auditor - Gordon Yap Sgt at Arms - Tin Yau Goo Sgt at Arms - McKinley Campbell B-15 #### **ACCOMPLISHMENTS** #### LIMA KOKUA - 1.) Lima Kokua Members made and donated various crafts and articles to the Hawaii State Senior Center. - 2.) Members also made and donated rag dolls to children at Waimano Home. - 3.) Club members cooperated in preparing for the Honolulu International Center Display for Senior Recognition Day May 13th. All of the articles were handmade by the club members. Proceeds will go towards Annual Luncheon for Lima Kokua members. ## <u>O F F I C E R S</u> President - Henrietta Yamamoto Vice-President - Myrtle Tulloch Secretary - Margaret Omina Treasurer - Jack Chee Lee Auditor - Mildred Fountain ## ACCOMPLISHMENTS ## 1974 August 11th. Sponsored Birthday Party and honored those 88 years and older. August 15th. Bus ride - Trip to University of Hawaii's Agriculture Experimental Station at Waimanalo. ## <u>1975</u> January 23rd. Okinawa Social Club's New Year's Party at the Hawaii State Senior Center Hall. January 27th. Sponsored 1st Monday Program. Reverend T. Suka was the quest speaker. April 13th. Bus ride around the Island and lunch at Haiku Gardens. April 21st. Show and Sell - sponsored. May 11th. Okinawa Social Club joined in dancing with the Japanese Renkiyo Community. June 5th. Annual picnic at Ala Moana Park. 1.) . Service Project every Tuesday. 2.) Members volunteer entertaining at Maluhia Hospital and various agencies. # OFFICERS Auditors Yeiji Gibo - Kiyu Arakaki President Takejiro Nakamasu - Gensuke Nakama lst Vice-Pres. Rinsei Shimabukuro - Seikichi Chinen 2nd Vice-Pres. Advisors - Kenneth Shimabukuro Secretary (English) James Tengan Secretary (Japanese) - Kiko Asato Asst. Sec. (Japanese) - Takahisa Kaneshiro Sokkei Gibo Ushiichiro Nagamine - Saburo Shiroma Treasurer Yasuko Takamine - Masanobu Adaniya Asst. Treasurer Jiro Higa - Seiei Takaesu Asst. Treasurer Sadao Arakaki - Chiyo Kochi Asst. Treasurer. OBSERVATIONS ON THE SEVENTH LEADERSHIP WORKSHOP: GROUP DEVELOPMENT IN A MULTI-PURPOSE CENTER # Principles of Group Behavior and Human Relations Social science, by discovering what happens in group situations, has aided materially in freeing and developing the individual, rather than submerging him in the group. Bradford and Lippitt have summarized some of the important principles of maximizing the contribution of the individual in his relations with others: - 1. Leaders, supervisors and administrators trained in effective human relations are more sensitive to the needs of individuals than untrained ones. - 2. In effective group relations, the group becomes sensitive to the needs of its individual members. - 3. In effective group relationships, the individual shares in the setting of group goals which affect his own situation and in determining the methods used in reaching the goals. - 4. Expression of individual differences of opinion and frankness of feelings are more easily possible in a permissive situation than in an autocratic, manipulated one. - 5. The utilization of the consensus method of decision-making makes the individual important. - 6. In effective group relations, the individual is encouraged to feel independent, is delegated responsibility and authority as the group members develop trust in one another, and is encouraged to grow and improve. - 7. Group-relations research indicates a wide range of needed individual contributions. - 8. Individual action and responsibility are more likely to result from shared decision-making than from autocratic decision-making. Leadership is a skill which is acquired, not inherited. # Objectives of the Workshop The objectives of the Seventh Leadership Workshop were threefold: - 1. To learn about interpersonal relationships and ways to improve communication. - 2. To identify needed training activities for Center leaders and participants. - 3. To identify limitations of the Hawaii State Senior Center program and to analyze these problem areas. # Workshop Format The Planning Committee for the workshop suggested "role" playing" as a means of dramatizing the most obvious problems manifested during the year. The purpose was to focus on "inappropriate behavior" and not "personality styles" in leadership. The staff identified eight common problems faced by all organizations: - 1. Minority not given an opportunity to express its point of view. - 2. Lack of openness in Club's finance. - 3. Unable to delegate responsibility effectively. - 4. No clear policy on club benefits (e.g., Christmas Party subsidy). - Acceptance of assignment also means acceptance of responsibilities. - 6. A clique runs the Club's acitity. - 7. Negative attitude breeds failure. - 8. Too much lecturing. These problems were illustrated through an agenda of a fictitious club called "Hui Hauoli Club." #### <u>Implementation</u> The Seventh Leadership Workshop was held on January 8, 1975. The session began with the administration of "Facts About Senior Leadership" as an ice-breaker
(copy of the questionnaire is attached). After several initial presentations about leadership, the participants were grouped in a random fashion except for two Japanese-speaking groups. Each group was assigned one problem and the group's leader was instructed to lead the discussion around the specific question presented. The findings of each group were reported to the general assembly in the afternoon session. Feedback from the eight problems is attached to his report. ## Summary The problem-solving approach to group interaction is a valuable tool for illustrating the major problems of effective leadership: (a) Communication and (b) Delegation of responsibility. The ongoing leadership training sessions at HSSC are important for the development of human potential in a multi-purpose center. #### REFERENCES Bradford, L. P. (Ed.) <u>Group Development</u>: Washington, D.C.: National Training Laboratories, 1961. Patton, B. R. & Giffin, K. <u>Problem-solving Group Interaction</u>. New York: Harper & Row, 1973. Prepared by: Dr. Gerald M. Meredith Academic Evaluation Office University of Hawaii Honolulu, Hawaii 96822 HAWAII STATE SENIOR CENTER 1640 Lanakila Avenue Honolulu, Hawaii 96817 # PACTS ADOUT SENIOR LEADERSHIP INSTRUCTION: Purpose is to find out how much we know about the Center. We do not expect averyone to get all the answers correct, but do your best. Please circle true or false after each of the statement. This is for your own information. | | | Circle | Qne | |-------------|--|-----------------|--------| | 1. | Only slected officers are leaders of the Hawaii State
Senior Center. | TRUE | FALSE | | 2. | A good leader is a good follower. | TRUE | PALSE | | 3. | A good leader can order a member to do anything. | TRŰE | FALSE | | 4. | Some older people who come to the Center look well and healthy but may have hidden health conditions. | TRUE | FALSE | | 5. | Older people pretty much prefer the same things | TRUE | FALSE | | | A good leader rewards and praises only the outstanding volunteers. | TRUE | FALSE | | 7. | It is a universal desire to live as long as possible and to participate meaningfully in life. | TRUE | False | | 8. | Self-development continues throughout life. | TRUE | FALSE. | | 9. | A senior Center can meet the need for belonging. The Center can refer older people to other agencies for other services. | TRUE | False | | 10. | The key to successful membership is active participation. | TRUE | PALSE | | ٠, | It's better to plan and organize a Birthday Party by yourself. because You can be sure it will run smoother. | TRUE | Palse | | 12. | A good leader must be sensitive to the level of the group. | TRUE . | Palsè | | 13. | A good leader allows open communication and expressions of disagreement. Sine keeps members from becoming disagreeable. | PRUE | falðe | | 14. | I can learn from others how to become a good leader. | TRUE . | FALSE | | 15. | Many aged become "newly poor" as a result of retirement, reduction of income and increased medical expenses. | TRUE - | PALSE | | 16. | This group of "newly poor," has a more difficult time adjusting to life an a result of loss of income as compared with those who have been poor all of their lives. | TRUE | PALSE | | : 17 | Your skills and talents can continue to be used in our Center to help others. | TR v e 🕻 | FALSE | | . 18 | After you complete your term of office in the clubs, there is no further challenge for you. | TRUE | FALSE | | 19 | Everyone knows my ability and talents so if people need me, they should ask. | TRUE | FALSE | | 20 | . Today, many chronic diseases like diabetes and heart disease can be controlled. | TRUE | FALSE | | 7 21 | Only western midicine knows all the answers about maintaining good health | TRUE | FALSE | | 22 | Voluntors are still needed for the health-screening program. | TRUE | FALSE | | . 23. | . Personal cleanliness is more important in older age groups. | . TRUE | FALSE | | 24 | The overweight person is more likely to suffer from heart disease, diabetes and stroke and the greater the ercess weight, the greater are the chances of illness & accident. | TRUE | FALSE | | 25 | Exercise is essential for good distration and circulation. | TRUE | FALSE | | 2,6 | Mental alerthese, a good memory maintaining a lively interest in the worfer round you, and engoyment of sext these are all measurement of good health. | TRUE | FALSE | ERIC Fruit Tox of Provided by ERIC #### PROBLEM # 1 The Secretary was interrupted from finishing the reading of the minutes Furthermore, the minority was not given an opportunity to express its point of view. - What happened when the Secretary made her report? She was interrupted. - 2. Should the minority be given an opportunity to express its opinion? Definitely yes. - 3. Why is the group behavior inappropriate? It causes dissension and dissatisfaction. - 4. What could you do as a leader to avoid this situation? : Presiding officer could hit the gavel to call attention when the meeting is getting out of order. - 5. What could you do as a participant to not let this happen in your club? Listen very carefully-no talking to neighbors. All members learn parlimentary procedure. Get recognized by chairman if person desires to speak. # General Assembly Reactions to Questions 4 & 5:. Give individuals opportunity to express themselves. Sargeant at arms can be dalled to maintain order. Chairman should allow opposing views to be expressed. Participant may appeal decision of the chair in accordance with parliamentary procedure. Participant may speak to the chairman individually after the meeting. Chairman: Roy Abe Speaker: Naoto Mita Recorder: Mildred Morioka Members: Yuriko Kagivama Mino Kampsato : Miyako Fujikawa Mildred Ito Mitsue Arīvoshi Julie Tāwarahara Dorothy Tsuji Helen Sheldon Esther Marn Shigeru Yosmanaga Guests: > Ichiye Sato Ruth Tsutae Tanimura #### PROBLEM # 2 Lack of Openness in Club's Finances. - What did the Treasurer report? Amount of money was not reported. - 2. Was this report adequate? No. - 3. Why was this report inadequate? • Not enough explanation on finances. - 4. What could you do as a leader to avoid this situation? Announce yearly expenditure. - 5. What could you do as a participant to avoid this situation? (No response to this question.) ## General Assembly Reaction to Questions 4 & 5: Chair can direct the Treasurer to submit an itemized report the next time. Participants may appeal the decision of the chair in accepting the treasurer's report. A knowledgeable participant may volunteer to assist treasurer in writing the report. Chairman: Abraham Kiai Members: Margaret Amina Harry Goo Laura Kaeppler Agnes Leong Felisa Soriano Elizabeth Matthews Henry Furukawa Kimiko Miyahara Hideo Miyahara #### PROBLEM # 3 Unability to delegate responsibility effectively. No cooperation; leader is unable to delegate responsibility effectively. - 1. What common problem was illustrated by this incident? - 2. Why is this kind of problem significant to the success of the club? - Would you like this kind of incident in your meetings? - 4. What could you do as chairman to avoid this kind of situation? Chairman to carefully assign or delegate responsibility of committee members. Chairman should inquire into qualifications and interests of committee members. (Do not appoint anyone if you want the job done.) Chairman to call on members to report progress. Don't wait for the final event to find out that things are not moving. 5. What could you do as a participant to avoid this kind of situation? Each member should feel free to call on Chairman for assistance. Each member to feel free for criticism. ## General Assembly Reactions to Questions 4 & 5: Chairman should assess individual members in the club for qualifications and talents. New members should be given the experience to participate. Chairman: Constance Seto Recorder: Walter Barfield Members: Elizabeth Naylon Rachel Chun Chubby Kampf Jihei Arita Violet Kealoha Leona Greenhalgh Jack Chee Lee Catherine Zoller Mazie Tani PROBLEM #4 No Correct Facts or Guidelines. What did the Hospitality Chairman report that illustrates a common problém? She couldn't decide which member is entitled to receive the Club's Christmas subsidy. 2. Why is this problem significant? It makes lots of unhappy people. # Feedback From Problems Workshop: Problem #4 (Cont.) - 3. Would you like to be in a club with this problem? No. - 4. What could you do as a leader to avoid this problem? Alertness and preparedness by secretary before all meetings. Printed guidelines should be ready for reference. - 5. What could you do as a participant to avoid this problem? All members of the club should respect the guidelines of the Center. All participants should cooperate in all Center guidelines. ## General Assembly Reaction to Questions 4-& 5: Guidelines should be repeated periodically so people don't forget. Participants should pay attention when announcements are made. Guidelines should be included in the minutes. Hereafter, Club Council meeting minutes to be posted. Other Center activites should not interfere with important club meetings so members will be present. Staff can announce via PA system. However, members are not to be <u>forced</u> to attend meetings. Improve communication through better relationship among members— fostered by good leadership. Chairman: Trude Chang Georgé Young Jane Fujita Recorder: Ernest Tani Members: Kanzo Sumimoto Natalie A. Cardenas Kam Hou Lee Alexander Ho #### PROBLEM #5 Criticized member in public. Also do not accept responsibility if you cannot do the job. - 1. What problem was illustrated by this incident? - 2. Was the volunteer acting appropriately? A member was criticized in public. No. No. 3. Was the Chairman justified in bringing before the club her past performance?
Feedback From Problems Workshop: Problem #5 (Cont.) - What would you do as Chairman to avoid this kind of incident? - If he or she makes a mistake, he or she should be told quietly. Mistakes should not be brought in the meetings. We are here to learn, serve and play and also to help one another and not to criticize others. We are here to have good fellowship and to love one another. - What would you-do as a participant to avoid this situation? 5. Before you accept the job, make it clear what you have to do. If you accept a job, you must carry it out. You must have ability, qualification, and time to accept the job. # General Assembly Reaction to Questions 4 & 5: When you accept the responsibility, Mon't pass the buck and take the glory. Chairman: Ann Alvarez Members: Mildred Fountain George Fu Raymond Hee - ' Miss Chang (UH Student) Alice Wiggs Eunice Young James Saito PROBLEM # 6 Lack of Discussion of Issue. Committee did not feedback decision to general membership. The same people were involved. What problem was illustrated by this incident? A clique runs the club activities. - Why is this problem significant to the success of the club? 2. Others are unhappy. - 3. Would you like this situation to happen in your club? No. - What would you do as Chairman to avoid this incident? Proceed in a democratic way. President should appoint new members to the planning committee. ### Feedback From Problems Workshop: Problem #6 (Cont.) 5. What would you do as a participant to avoid this situation? Discuss problems freely among members of the committee. Request feedback of plans to general members for final approval of committee decisions. #### General Assembly Reaction to questions 4 & 5: May keep a few old members in the committee, but, appoint new members, also "inject new blood"--new ideas. Participants should be alert and knowledgeable so they can participate in the discussion. Participants can help by volunteering their services. Get over your shyness to get up and speak up. Get use to the microphone. Chairmen: Kiyu Arakaki & James Tengan Members: Gensuke Nakama Steven Chiner Kenneth Shimabukuro. Kiko Asato Saburo Shiroma Masanobu Adaniya Takejiro Nakamasu . Henry Jiro Higa Tsunao Nakase Rensii Shimabuku 'Ushiichiro Nagamine Lester Gibo #### PRØBLEM #7 Negative Attitude Breeds Failure. - 1. What did the 1st Vice President report that, was so negative? , Nobody wants to help. - 2. What made the report negative? No cooperation, no interest. - Would you like to hear this kind of report? No. - 4. What could you do as a leader, to avoid this problem? Leader should meet with his chairman before meeting and iron out difficulties, then present a better report. Leader should appoint interested & dedicated members. 5. What could you do as a participant to avoid this problem? Encourage participation in all activities this means members. ## General Assembly Reaction to Questions 4 & 5: Make sure chairman wants the job so he will do a good job. Participant can encourage chairman and offer help. Chairmen: Shigeru Shirabe & Mary Conces Members: Flora Fu Henrietta Yamamoto Leelin Ho Yuen Dai Chang Bung Ghin Leong Ora Tatsumura Yuk Kay Choy Fermin Cruz ### PROBLEM #8 Dislike lecturing-Chair is not diplomatic-too much reminding. 1. What problem was illustrated? Too much lecturing. Why is this problem significant to the success of a good meeting? Turns off the members-they will walk away. - 3. Would you like this kind of situation to happen in your club? No. - 4. What would you do as Chairman to avoid this situation? Chairman appoint his or her committee members. Ask for volunteers. Be diplomatic in asking for volunteers. 5. What would you do as a participant to avoid this situation? (No reply to this question.) # General Assembly Reaction to Questions 4 & 5: Offenders of cleanliness can be asked to serve on committee-diplomatically. Posting signs to avoid lecturing. Chairman: Henry B.C., Ho Members: Ellen Goo Ben Kaeppler Violet Lum Alice Leong Myrtle Tulloh Eleanor Young Laura Morris John Morris Wah Kwai Shun ### Analysis: Two of the smaller groups had difficulty suggesting specific solutions to the problems. The group leaders were instructed that there was no "correct solution" as such but the most reasonable solution given the makeup of each group. As the General Assembly heard the reports, they were then able to sug- # Evaluation: At the end of the workshop and the group analysis of the reports, the microphone was open to any person to express what he liked or disliked about the workshop. There was no lack of boldness in expressing appreciation for being involved in this type of activity. Expressions included thanks for learning new things, and the fellowship of a wider circle of friends. Original suggestions were made like the need for older people to practice using the microphone effectively. No negative objections were made and accolades were given to the cook and her helper for preparing a delightful lunch. Written evaluations, especially critical ones were invited in writing to preserve anonymity. However, none was submitted. # IMPACT OF INSTRUCTION IN GROUP ACTIVITIES AT THE HAWAII STATE SENIOR CENTER # Education and the Multi-Purpose Model The multi-purpose senior center has been defined in the Fifth Annual Report: 'A multi-purpose senior center is a special community of self-selected participants whose involvement and participation increase self-development, group development and the enhancement of the total community." Within the scope of this definition, several objectives guide the educational program: (a) Social and psychological adjustment (e.g., improved self-image, positive social relationships and participation in the life of the community), (b) Intellectual satisfaction through acquisition of knowledge, attitudes and skills; and (c) Constructive use of leisure time. It has been observed that the structure of the HSSC organization is based on an "activity theory of aging," as opposed to the "disengagement theory." In other words, there is a positive relationship between successful aging and continued activity, as opposed to gradual withdrawal and decline: At the Hawaii State Senior Center, ongoing educational activities are given high priority since they contribute to the objectives of the program. This emphasis on lifelong learning is congruent with Dr. Harvey Wheeler's concept of spreading out formal education throughout the lifespan of the person. The senior citizen has the same drive ("learning to understand") as a young person. Accepting the concept of lifelong education and an "activity theory of aging," the HSSC sponsors a large array of peer group activities focusing on (a) Social-psychological growth and (b) Intellectual and skill-building pursuits. # Planning/Evaluation Concepts Planning and evaluation are interrelated activities in program development. The primary purpose of evaluating an educational program, such as group activities, is to provide information for decisions about the programs. Evaluation is a human judgmental process applied to the results of program examination. Measurement is not evaluation, but it can provide useful data for evaluation. Popham has proposed to think of evaluation as the act of assessing merit by judgmentally comparing (a) the observed results (performance data) of some educational enterprise with (b) a desired standard or criterion of acceptability (preference data). Schematically, we can represent this conception of evaluation as follows: <u>Performance Data</u> x Comparative Judgment = Evaluation Preference Data At HSSC, the desired standards or criteria of acceptability (preference data) are suggested by the taxonomy of objectives in three domains: Individual Services, Group Activities and Community Development (see APPENDIX A). ## Purpose of the Evaluation It is generally recognized that there are three classes of educational outcomes: (a) transmission of information, (b) modification of attitudes and values, and (c) building of skills. The purpose of the evaluation study was to measure attitudes of senior citizens toward various aspects of the activities program. Two questions were posed: (1) Do participants derive intellectual satisfaction from the group activities? (2) Do participants report social and psychological growth associated with the group activities? #### Method: A special evaluation instrument, <u>Center Evaluation of Group Activities</u>, was administered to 199 senior citizens enrolled in 15 classes. A copy of the form is presented in Figure <u>1</u>. The evaluation devise consisted of 13 statements and the respondent simply indicated his/her agreement or disagreement with each statement along a 5-point Likert Scale (Strongly Disagree...Uncertain ...Strongly Agree). The 199 participants in the study represented a broad cross-section of activities: | | - , | • | |---|--------------------------------|------------------------------------| | TYPE OF ACTIVITY | No. Classes | No. Respondents | | Arts & Crafts English Foods & Nutrition Hawaiian Dance (Olapa) Japanese Dance Oil Painting Religion Samisen | No. Classes 2 2 1 1 1 1 1 1 1 | 30 7
39 11
11
5
5
9 | | Sewing
Tai Chi | 4 | 56
29 | | • | (15) | · (199) | # Center Evaluation of Group Activities Listed below are a number of statements about group activities in the Center. Please read each statement, then circle the degree to which you agree or disagree with it. | | Strongly
Disagree
Hildly | Disagree
Uncertad | Hildly | Agree
Strongly | Agree | |--|--------------------------------|----------------------|--------|-------------------|-------| | 1. The teacher gives full instructions. | SD M | ט ס | M | A S | A | | 2. I understand the instructions my teacher gives. | SD M | D T | Г. Ж. | A
S | A. | | 3. The instructions my teacher gives are only in one language. | SD M | D T | I H | A S | A | | h. I get personal help from the teacher. | SD M | D t | ı H | A S | ٨ | | 5. I am satisfied with the instructions I get from the teacher. | SD M | D t | J M | u s | A | | 6. The teacher is patient with me. | SD H | Ď T | J, M | IAS | ۸ . | | 7. I feel I am learning something from this class. | , SD M | D, T | J M | IAS | Λ | | 8. What I learn in class can be used in my daily living. | SD M | ים
י | J H | w, s | A | | 9. I go to class because I like to see my friends. | , SD M | ו כם | J M | M S | A · | | 10. I feel accepted by the teacher and other students in the class. | SD P | י ספ | ם א | ía s | ŀΛ | | 11. The furniture in my classroom is uncomfortable. | SID R | D' | U P | ia s | SA | | 12. The teacher explains the motto "We Play, We Learn, We Serve". | SD N | D 1 | Ų Þ | AA S | À | | 13. Since the class began, I feel better about other students in the class | s. SD 1 | 1D 1 | U 1 | AA S | ΞΛ | ## Findings Table 1 presents the distribution of agreement responses among the senior citizens in the ten types of activities, plus the overall results based on a pooling of the 199 respondents. The "Mildly Agree" and "Strongly Agree" response categories were pooled to provide a broad picture of the agreement pattern. From an inspection of the Table, it is clear that there was a high degree of agreement on nearly all items, except the item concerning uncomfortable furniture (Item # 11). A salient level of agreement was defined by item receiving 90% or higher endorsements by the sample. Table 2 presents an order list of eight items that received salient ratings. The areas of group consensus center on the instructor, relations with others and learning outcomes: #### Instructor I am satisfied with the instructions I get from the teacher (96%) The teacher gives full *instructions (96%) I understand the instructions my teacher gives (94%) The teacher is patient with me (94%) # -<u>Relations With Others</u> I feel accepted by the teacher and other students in the class (94%) Since the class began, I feel better about other students in the class (93%) # <u>Learning Outcomes</u> I feel I am learning something from this class (98%) What I learn in class can be used in my daily living (92%) | • | | | | | | DEC | REE OF | ACREEMEN | T (Mildby | Auree + | Stronel | y Arree | 7 | , | ` | |-------|--|---------------------|------------|-----------|---------------|-----------------|---------------|----------|------------|---------------------|------------------|-------------------|-------------------|-----------------|---------------| | | | | | | • | • | NOI | . y | • | ٠, | • | | • | | | | ٠, | | • | | CRAFTS | • . | | NUTRITION | DAKCE | DANCE | FING | · | • | | ` | | | | • | All | · | ARTS & CR | English | | FOOD'S & N | HAWAITAN | JAPANESE | OIL PAINFING | RELIGION | SAMISEN | SEWING | TAI CHI | • • | | | ITEM, ' | CLASSES | No. | Ä | No. | Z 1 | No. 3. | No. 1 | 110. Z | No. 7 | No. 7 | No. Z | <u>No. 7</u> | No. | 7. | | 1. | The teacher gives full instructions | 190 96 | 5 28. | 93 | 35 9 | 90 : | •
11 100 | 11 100 | 5 100° | 5 100 | 9 100 | 4 10 | 0 54 96 | 28 . | 97 | | 2. | I understand the instructions my teacher gives. | 188 94 | 4 27 | 90 | ·
_ 36 9 | 92 | 11 100 | 11 100 | ·
5 100 | 5 100 | 9 , 100 | 4 10 | 0 53 95 | 5 <i>2</i> 7 | 93 | | 3. | The instructions
my feacher gives
are only in one
language. | 130 6 | 5 18 | 60 | . 16 | 11. | 11 100 | 9 82 | 5 100 | ·5 _. 100 | 8 89
• | . 4 10 | 00 29 52 | 2 25, | ,86 | | 4. | I get personal help from the teacher. | 173 8 | 7 23 | 77, | 27. | 69 | 10 91 | 10 91 | 5 100 | 5 100 | 8 , 8 9 | [*] 4 10 | 55 9E | 3 26° | .90 | | 5. | I am satisfied
with the inst-
ructions I get
from the teacher | . 190 9 | 6 28 | . 93. | 36 | 92 | 10 91 | 11 #00 | 5 100 | 5 100 | 7 . 78 | . 4 1d | 6
98 o | 3 . 29 1 | 100 | | 6. | The teacher is patient with pc. | 188 _. 94 | 4 26 | . 87 | 35 · | 90 | 10 91- | 10 91 | 5 100 | 5 100 | 8 89 | 4 10 | 00 56 100 | 0 •29 I | 100 . | | 7.1 | I feel I am flearning some-
thing from this class. | 194 9 | 8 28 | 93 | 36 `, | 92 [°] | 11 700 | 11 100 | 5 100 | 5 100 | .9 100 | 4 10 | _
00,56 100 | 0 29 : | f
100
• | | 8. | What I learn
in class can
be used in
my daily
living. | 184 9 | 2 24 | 80 | 36 | 92 | ^ .
11 100 | `11 100° | , 5 100 | چ 100 | 7 78 | 4 10 | 00 ° 53 9: | 5 28 | 97 | | 9. | I go to class
because I
like to see
my friends. | 153 7 | 8 30 | 100 | 30 | 78 | 5 46 | 9 82 | 5 100 | 5 100 | 2 22 | 4 1 | `;
00, 40 7 | 1 · 23 | 79 | | • 10, | I feel accept-
ed by the
teacher and
other students
in the class | 187 9 | r
14 29 | 97 | `
36 | 92 | io 91 | | . 5 100 | 5 100 |)
)
) 8 89 | 4 1 | 00 52 9 | 3 28 | 97 | | 11. | The furniture in my class-room is un; comfortable. | 93 4 | | 37 | • | 62 | 3 27 | • | 1 20 | · | 2 22 | - , | - 32 5 | > 13. | .\ - | | 12. | The teacher
explains the
motto, "We
Play, We Learn,
We Serve." | 171 8 | 16 27 | 90, | · 35 . | 90 | 8 73 | 11 100 | 5 100 | ,3 60 | 7 78 | · 4 1 | 00 48 8 | 6 21 | ;
7e_ | | ·13. | Since the class began, I feel better about ther students in the class. | 183 9 | , , | , 90 | 35 | 90 | 10 91 | 11 100 | . 5 100 | 4 80 | . ·
) 6 67 | ` 4 1 | 00 55 9 | 8 28 | 97 | # TABLE 2 # SALIENT EVALUATION ITEMS ... | Sta | itement | %-AGREE (By | 90% or Mon | |-----------------|--|-------------|---------------------------------------| | 7. ′ | I feel I am learning something from this class. | 98 | | | 5. | I am satisfied with the instructions I get from the teacher. | 96 | • • • | | ⁻ 1. | The teacher gives full instructions. | 96 * | | | 10: | I feel accepted by the teacher and other students in the class. | 94 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | 2. | I understand the instructions my teacher gives. | 94 | | | ⁶) | The teacher is patient with me | 94 | | | | Since the class began, I feel 'better about other students in the class. | 93 | • | | 8. | What I learn in class can be used in my daily living. | 92* | · · · · · | Total Number of Respondents = 199 ## Impact Profile After the results of the participant evaluation of activities were summarized, a special "Impact Profile" was constructed on the IBM 370 computer and a copy is present in Figure 2. The "profile" represents a graphical summary for each item and depicts the rating scale (1 - 5), the average rating assigned to each scale by the 199 respondents, and space for the summary statistics from each class. The "profile" will be used to provide benchmark information on the educational program, and to provide a tool whereby individual instructors in each activity may compare their results to the group norm. This information will provide input to decision-makers concerning changes in courses needed to meet participant needs. # Classroom Visitation As A Learning Experience .. Since February, 1975, participants from the Hawaii State Senior Center have been sharing their perceptions and life experiences with Farrington High School students in Mr. Charles Campbell's U.S. History, Consumer Education and Ethnic Studies classes. Twelve of the senior center participants visited classes and the high school students were so enthusiastic about learning from senior citizens that they paid a site visit to the Center. On May 30, 1975, 25 students visited HSSC and were able to observe the activities of the Chinese Social Club. Following their wisitation to the high school, several | · · · · · · · · · · · · · · · · · · · |) 1 | MPACT | PROF | 17.i. 10 | n ingr | UCTOK | · . | | • | • | , | | |--|-------------|----------------|------------
---------------------------------------|---|--|----------------|------------|------------------|---|-----------|-----------| | Treatment ten | Cuit | first oo | •••• | ••••• | ****** | | •••• | 51 C T E40 | . 1 | , | | • | | Illa Di ecolution | | | | <i>E</i> | ALF | • | • | - | TUMPARY | STATIS | 1105 | | | CIETY PALOSTING IT GUOUP ACTIVISTIS SUPING | 127% | | | V | L | | | | | MEAN | 5.0. | ,, | | d. THE TEACHER GIVES FULL INSTRUCTIONS. | | ٠, | • | | • | • | H · | NigΩ44 | cedne: | 4.70 | 0.44 | 195 | | | i
SD | | MĎ | · · · · · · · · · · · · · · · · · · · | ò | 4
MA | 7 SA | AUŃB | Cryydin | 0.0 | 9.0 | 0 | | | | . \ | | • | • | | ٠ يو ٠ | | | | | | | 2. I UNDERSTAND THE INSTRUCTIONS MY TEACHER | | • | | | • • | • | Υ. | NOOM | GROUP: | ME AN | 5.D. | N
192 | | | 1 | ••••• | | • • • • • | • | • • • • • • • • | ٠٠٠٠٠ أغ | | CLASS: | 10.0 | 0.0 | 0 | | <i>.</i> | 40 <u>/</u> | | ™ ₽ | | IJ | 4A. | SA | • | | | | | | . THE INSTRUCTIONS MY TEACHER GIVES ARE ONLY IN | | • | | O | | , , | : | | | ME AN | S.D. | . N | | ATHE LANGUAGE | ••• | •••• | ••••• | • • • • • | | •••• | •••••• | - | GROUP: | | 1.70 | 177 | | | sò | • | нó | - | ΰ | ÄA | · SA | . 4008 | CLASS: | 0.0 | 9.0 | ò | | | | | | | · | | | / | | MFAN | S.D. | | | 4. I GET DERSONAL HELD FROM THE TEACHER. | ٠. | • | | | | | N | NOPH | GROUP: | ٠. | | 184 | | • | 50 | •••• | MĎ | ••••• | 3~ | 4
4
4A | 5,3. | YOUR | CLASS: | 0.0 | 0.0 | 0 | | | į | | | | • | • | | | ι. | | | • | | SET AN CATISTIFO WITH THE INSTRUCTIONS & GET, | | | • | | | | , N | | , | MFAN | S.D. | N | | The state of s | ; | • • • • • | ••••• | ••••• | 3 | ••••• | از | | GROUP:
CLASS: | | 0.64 | 1 98
0 | | | SU | | MD | | ١ ، | M# | SA | ř · | | | • • | | | 6. THE TEACHER IS PATIENTS WITH ME. | | | | , , | • | | , r | , | | MEAN | ∉
S∙D. | , N | | A Company of the Comp | ••• | •••• | | ••••• | | | •••• | | GROUP: | 4.50 | 0.63 | 194 | | | so, | | MQ , | ¥ | J
U | , ~ A | , | ¥OUR
L | CLASS: | 0.0 | 0.0 | 0 | | | | , | | • | | , | • | 14 | • | MEAN | s. n. | | | 74 I FOFL I AN LEARNING SOMETHING FROM THIS | ٥ | | | • ; | i | | ^ N | N(DM | GROUP: | • | 5.D. | 197 | | | so . | • • • • •
• | . HQ | ••••• | | ************************************** | 5
SA | YOUR | CLASS: | 0.0 | 0.0 | 0 | | | | • | • | | • | • | | • | , | , | | , r | | 4. PHAT I LEARN IN CLASS CAN RE USED IN MY DAILY LIVING. | , | • | s | | • | | , N | | 500405 | MEAN | S.D. | N | | | 1 | ••••• | | • • • • • | ·;····· | ••••• | ٠٠٠٠١٠ . | • | GROUP; | | 0.0 | 9 | | • | 50 | ,- | ,
au | | U | MA | 54 | | • | | • | | | 94 1 90 10 CLASS RECAUSE 1 LIKE TO SEE MY | | • | | | | | • | • | | MEAN | s.o. | 1 *N | | FOTENDS. | • • • | 1
• •• • • | | • • • • • • | ••••• | | ••••• | | GRAUP: | 4.20 | 1+35 | 184 | | | 50 | بر | ุนก์ | • . | ∵ . | MA | \ SA | YOUN | CLASS: | 0 • O- | ,0.0 | 0 | | | | • | • | • | | • | • | | • | HEAN | s.n. | , | | .13. I FEEL ACCEPTED BY THE TEACHER AND CTHER ! | | | | | | • | ٧. | NORM | GROUP: | 4.90 | 0.54 | 2165 | | • | 57 | • • • • • | 2 | • • • • • • | 3 | , AA | | YOUR | CLASS: | 0.0 | 0.0 | 0 | | | • | | | | • | | , • | | • | | • | | | 11. THE CHONTENER IN HY CLASSOCON IS CHECKET COLOR | • | | | | Ν. | | 6 | NOOM | GRAUP: | HE AN | 5.D. | N
163 | | | | •••• | •••• | ••••• | | | | | CLASS: | 0.0 | 0.0 | .03 | | | ۶n | ٠. | MI) | | U | MA | . 54 | • | • | `_ | • | | | 1 % THE SERCHED EXPLAINS THE WOTTO THE PLAY. WE | > | | | | | 7, | N | 7 | , • | MF AN | s.n. | N | | LEARNS WE STRVES | ••• | | ••••• | | •••••• | ••••• | ••••• | | GROUP: | 4.40 | 5.68 | 181 | | • | SD. | , | 4ñ | | 4 | , NA . | 34 | YOUR , | CL4SS: | 0.0 | ٠٠٥. | | | , , , , , , , , , , , , , , , , , , , | • | | • | | .′ | | • | | | MI AN | s.D. | <i>(</i> | | 11. SINCE THE CLASS HEGAN, I FELL METTER ANDUT HENCE STUDENTS IN THE CLASS. | • | • | | • , | | | N
1 7 | HINDM | (ขากเจ: | 4.110 | 0.57 | 191 | | • | ~sn | • • • • • | MO 4 | • • • • • • | · · · · · · · · · · · · · · · · · · · | A
MA | •••••••
\$A | YOUR | CL 4554 | 0 | 2.0 | , ; | | 3 | ٠ | • | • | 011DT | , , . | | • | | • | • | | | | ERIC | | • | r 13 | GURE | · <u> </u> | • | • | | | | • | . , | Citizen Dialogue." The senior citizen related many of his/her own experiences and was confronted with many questions (e.g., "Were you allowed to wear shorts or pants to school?" "Did you have drugs during your school days?" "What was it like before and during WW II?"). Mr. Campbell, the high school teacher, noted that the "program has been successful far beyond our greatest expectations." Eight-three (83%) of the students "liked the program." Ninety percent (90%) said "the speakers, were interesting." There were ninety-seven (97%) who said they "learned something valuable" from the visitations. Some typical reactions of high school students toward their encounter with a senior citizen were: "I think this program can bridge the gap between the old and the young." "The senior citizens taked about their many ethnic experiences...that was interesting." "They talked a lot about history—you read about things like this in the paper but I think its better to hear it from someone who has been there and shared the experiences." "It was interesting to learn how similar our feelings are about certain things." "Interesting -- it tells how life was before our time, and how much we should appreciate living today." "Let's get some more sehior citizens...right on!" ## <u>Observation</u> As indicated previously, evaluation is the act of assessing merit. The findings of the present investigation indicate that the educational program is producing favorable results. The group activities program at HSSC appears to contribute to intellectual satisfaction and social psychological growth of participants. The Junior Senior Citizen Dialogue supports the role of the older person as an "agent of understanding." Since the visitation program fills a void, it will be continued at Farrington High School and, hopefully, at other Oahu schools. This facet of the aducational program is especially important since it stimulates demmunication between generation groups and utilizes the accumulated wisdom of the senior citizen. #### REFERENCES Popham, J. J. An Evaluation Guidebook: A Set of Practical Guidelines for the Educational Evaluator. Los Angeles: The Instructional Objectives Exchange, 1972. Schulberg, H. C. <u>et al. Program Evaluation in the Health Fields.</u> New York: Behavioral Publications; 1969. Weiss, C. H. Evaluation Research: Methods of Assessing Program Effectiveness. Englewood Cliffs, N. J.: Prentice-Hall, 1972. Wheeler, H. Retirement in 1997. Modern Maturity, 1972, October-November, pp. 44-47. Prepared by: Dr. Gerald M. Meredith Academic Evaluation Office University of Hawaii Honolulu, Hawaii 96822 EVALUATION OF HAWAII STATE SENIOR CENTER: ATTITUDES OF-STAFF, BOARD MEMBERS, CLUB OFFICERS, INSTRUCTORS AND VOLUNTEERS # Nature of Attitudes An attitude has been defined as "a mental and neural state of readiness, organized through experience, exerting a directive or dynamic influence upon the individual's response to all objectives and situations with which it is related." The essential features of the definition are that attitudes exert a regulative influence on behavior, are largely or fully the result of learning, are relatively enduring or permanent, and are called into play by a considerable range of stimuli. In more simple terms, an attitude is "the degree of positive or negative affect associated with some psychological object (Thurstone's definition)." The Hawaii State Senior Center is concerned with the attitude structures of various target groups within the organization. In the past five annual reports (November 1, 1969 - June 30, 1974), considerable attention has been directed toward the attitudes of participants, staff, volunteers and student observers. Each study has furnished a different perspective and fresh insight into Center operations. Congruent with a systems approach to planning and evaluation, it is generally recognized that the "monitoring of attitudes" is important for the achievement of objectives. # Purpose of the 1975 Study The purpose of the 1975 study was (a) to determine the extent of congruence of opinion between groups having responsibility for the Center's operation, and (b) to explore new directions of attitude research at the Center. ## Method Respondents for the investigation consisted of 56 staff and group leaders. Group leaders included Board Members, Club Officers, Instructors and Volunteers in group activities. The composition of the sample was as follows: | Target, Group | | Number | |---------------|-------|--------| | Staff | | 10 | | Board Member | - | . 4 | | Club Officers | • • | , 13 | | Instructors | ··· . | 22 | | Volunteers ' | • | 7 . | | | | · (56) | A special instrument was constructed (<u>Center Evaluation</u> of <u>Group Activities</u>) and consisted of 25 items dealing with various facets of the activities program. Each item consisted of a 5-point Likert-type rating scale and the respondent simply circled the degree to which he/she agreed or disagreed with each statement. # Findings · Table 1-A presents the distributions of agreement for each of the five target groups, as well as for the total sample. In order to clarify the pattern of response, the two agreement categories for each item (i.e., 'Mildly Agree' and 'Strongly Agree') were pooled for general endorsement of the statement. Inspection of Table 1-A indicates a 'Felatively high level of group endorsement of the items. A salient attitude was defined as an item that received 80% or greater endorsement by the sample of 56 respondents. Eleven items received endorsements between 80% and 95% and these
items are presented in Table 1-B. These items represent a high degree of congruence of opinion between groups having responsibility for the Center's operations. The five items that received highest endorsement (85% + Agreement) were: - 4. Our participants enjoy doing things as a group. - 2. Our participants know their obligations to the Center as exemplified in the motto, "We Play, We Learn, We Serve." - 12. Activities afford ample opportunity to continue old skills and interests and to develop new ones. - 1. Our participants have a sense of responsibility for the activities they initiate. They put away chairs and tidy the room. - 19. Our participants have ample opportunity to share their talents with groups in the Center. TABLE 1-A CENTER EVALUATION OF GROUP ACTIVITIES | · , | | DEGREE OF | AGRE | ÉMENT | (Mild | Ly A gr | ree + | St | ron | g/y | Agree | 5 | | | |--------|--|-------------------|------|----------------------|-------------|----------------|-------------|------------|----------|-------------------|--------------|-------------------------|-----------|------| | . , | | • | ŧ | | STAFF | | • | BOARD | | CLUB
OFFICER . | NSTRUCTOR | •. | Jolunteer | | | | Statement | • | | GROUP
<u>No</u> . | Z | No. | | щ.
Ю. | I. | | Z N | 2. % | No. | | | 1, | Our participants have a sense of ibility for the activities they in They put away chairs and tidy the | nitiate. | | 48 | 86、 | 8 | 80 | 3 | 75 | ,11 | 85 \2 | 0 91 | | 86 | | 2. | Our participants know their obligathe Center as exemplified in the two Play, We Learn, We Serve." | | | 49 | 88 | 9 | ,
90 | /3 | 75 | 11 | 85 2 | 1 95 | 5 | 71 | | 3. | Our participants promote the even
activities of the Center by tellin
Friends and neighbors. | | • | 47 | .84 | 8 | 80 | 4 | 100 | 12 | 92 1 | .7 77 | 6 | 86 , | | 4. | Our participants enjoy doing thing group. | gs as a | | 53 | 95 | 9 | 90 - | , 4 | 100 | 13 | 100 '2 | 1 95 | 6 | ã6 · | | | Members of the different ethnic grailling to share in common work at regardless of ethnic differences. | | | 44 | . 79 · | 7 | 70 | 4 | 100 | 10 | 7 7 1 | }
! 7 , 77 | 6 | 86 | | 6. | Each club has a written statement purpose and objectives in a form constitution. | | | 38. | 68 | | 90 | 4 | 100 | ` 11 | 85 1 | .1 ² ,50 | . 2 | 29 | | 7. | Our participants appreciate and appromote intercultural exchanges. | ctively | * | 39. | ·70 | 9 | 90, | 3 | à
₹75 | çıı" | 85 | د.
2 _ب 55 | 4 | 57 | | 8.
 | Our participants ask the staff to
intervene in the clubs decision maprocesses only when absolutely need | | | 35~ | 62 | 6 | 60 € | · 2 | 50 | 13 | 100 | •
10 45 | 4 | 57 | | 9. | The Club Council is an effective for coordinating club activities. | body | `. | 46 | 82 | 10 | 100 | 4. | 100 | · 13 | 100 | 14 64 | 5 | 71 | | 10. | The Participant Advisory Board is as the governing body for the Cent | accepted
ter. | | 43 | 77 , | 9 | 90 | 4 | 100 | 12 | 92, | 13 59 | 5 | 71 | | 11. | Leisure time activities in the Ceradequate to attract members in spithe wide variety, of individual and differences. | ite of | ," | ₹.
45 | 80 | 9 | 90 | 4. | 100 | 12 | 92 | 14 64 | 6 | 86 | | 12, | Activities afford ample opportunit continue old skills and interests develop new ones. | ty to -
and to | | 48 | 86. | .8 | 80 | 4 | 100 | 12 | | 8 82 | , 6° | 86 | | 13. | Ethnic groups show consideration of by accepting any interested person its membership. | of others
n in | , | 42 | 75 | . 5 | 50 د | 3' | 75 | 13 | 100' | ?
17 77 | 4 | 57 | | 14. | Our groups participate in the plan
of Center programs and even carry,
their own program plans. | | | 4 0 | 71 . | . 1 | 70 | 4 | 100 | ~11 | 85 | 13 59 | 5 | 71 | | 15. | The good of the Center "as a whole before the clubs, classes or sub-swithin the Center. | | | . 42 | 75_
~``. | 8 | 80 | 2 | 50 | • , 13 | 100 | 15 68 | 4 | 57 | | | | • • | | 1 | y . | | , *• | | | | • | (More |) | , | TABLE 1-A (Continued) | | DEGREE | E OF AGR | EEME | NT (M1 | ldly Ag | ree + | Strongly A | (gree) | | . • | |--|--------------------------|-------------------------|-----------------|---------|------------|---------------|-------------------|------------|-------------|--------------| | Statement | , | TOTAL
GROUP L
No. | | | . N | BOARD MEMBERS | S CLUB
OFFICER | INSTRUCTOR | S volunteer | % | | | | , | | _ | • | | | ` - | | _ | | Our participants gain satis
in helping others without the
for personal recognition. | faction
he need | 46 | 82 | 9 9 | 0,0 | 3 * 75 | 10 · 77 | 19 86 | 5 | 71 | | 17. Our participants voluntarily supportive services for the able participants in their | less | 31 | 55 [‡] | , 5 5 | 50 3 | 3 75 | 9 69 | 11 50 | 3 (| 43 | | 18. Our participants will quick
willingly respond to service
as expressed by the staff. | | . 4
46 | ,
82 | 9 9 | ·.
9a 4 | 100_ • | 13 100 | ,
15 68 | . 5 _ 1 | 71 | | 19. Our participants have ample ity to share their talents of groups in the Center. | opportun-
with | 48 | 86 | 10\ 10 | 20 , | 100 | 11 85 | 18 82 | 5 | 71 | | Communication and interactic
our ethnic groups in the Cer
are easy and natural. | on among | 42 | 75 | , 9 · 9 | 00 4 | 100 | 12 92 | 13 59 | · 4 | 57 | | 21. Our groups in the Center fro choose to accept or decline ations for communicty assist depending on their strengths | invit-
tance | 38 [.] | 68 | 7 7 | 70, 4 | 100 | 10 ,77 | 13 59 | 74 . | 57 | | Our groups in the Center has
sustained a continuing inter
community volunteer work. | | 40 | 71 | 10 10 | 00 4 | ,
100 | 8 62 | 12 55 | ا 6ر | 86. | | Our participant leaders in t
Center are self-directive in
ing issues common to šenior | n identify- | . 36 | 64 | 8 8 | 30 3 | 75 | 9' 69 | 10 45 | 6 8 | 86 | | Our participant leaders in tare recognized as spokesmen social issues. | the Center
on certain | 38 | | 6 6 | i0 4 | 100 | 11 85 | 11_50 | 6 8 | 86 | | 25. Our groups in the Center feet involving themselves in the community. They create good the Center by their voluntee | larger
will for | 45 | .:
80 | 8 8 | * . | 100 | 11 85 | 16 73 | 6 E | 86 | | Number of Respo | | | | ` \ 1 | | 4 - | 13 | 22 | 7 | - | | | | | | | - | | | | | - | # TABLE 1.-.B # SALIENT ATTITUDES CONCERNING CENTER'S OPERATION | Sta | atement | | %-AG | REEMENT' | , | | • | |------|---|--------------------------|--------|----------|-----|---|-----| | 4. | Our participants enjoy doing to as a group. | hings | . ! | 95 | | | • | | 2. | Our participants know their ob
to the Center as exemplified i
motto, "We Play, We Learn, We | n' the | | 88 · · | | | • | | 12. | Activites afford ample opportu
continue old skills and intere
to develop new ones. | | -, | 86 | ×. | | * | | | Our participatns have a sense responsibility for the activit initiate. They put away chairs the room? | es they | | 86 | | | , | | .19. | Our participants have ample op to share their talents with granter. | | ; | 86 | , , | • | · · | | 3 | Our participants promote the eactivities of the Center by te friends and neighbors. | vents and
lling their | | | • | | | | 9. | The Club Council is an effecti
for coordinating club activiti | | • | 82 | | ì | | | 16. | Our participants gain satisfact helping others without the nee personal recognition. | | • | 82 4 | , | | ~ | | 18. | Our participants will quickly willingly respond to service n as expressed by the staff. | and eeds | ,
, | 82 | • | / | 1 | | 11. | Leisure time activities in the are adequate to attract member of the wide variety of individe thnic differences. | s in spite | | 80 🕻 | • | | • | | 25. | Our groups in the Center feel involving themselves in the la community. They create good wi the Center by their volunteer | rger
11 for ' | | 80 | * | | 4 | | • | | | | | | | | Note: Statements endorsed by 80%+ in the sample of 56 respondents were defined as salient attitudes. 108 #### Structure of the Instrument Following the tabulation of the attitude congruence data, the relationships between the 25 items of the instrument (Center Evaluation of Group Activities) were analyzed statistically. The statistical procedure of factor analysis was applied to the item intercorrelations to explore ways. that the statements may be clustered. Four funderlying factors were located and the results of the analysis are presented in Table 2. Conceptually, the factors or clusters be identified by the five items loading highest on each factor. #### FACTOR 1: RESPONSIVENESS TO CENTER/COMMUNITY NEEDS - 24. Our participant leaders in the Center are recognized as spokesmen on certain social issues. - 25. Our groups in the Center feel free in involving themselves in the larger community. They create good will for the Center by their volunteer service. - 18. Our participants will quickly and willingly respond to service needs as expressed by the staff. - 22. Our groups in the Center have sustained a continuing interest in community volunteer work. - 23. Our participant leaders in the Center are self-directive in identifying issues common to senior citizens. ## FACTOR 2: COMMITMENT TO CENTER GOALS 1. Our participants have a sense of responsibility for the activities they initiate. They put away chairs and tidy the room. - 2. Our participants know their obligations to the Center as exemplified in the motto, "We Play, We Learn, We Serve." - 7. Our participants appreciate and actively promote intercultural exchanges. - 16. Our participants gain satisfaction in
helping others without the need for personal recognition. - 5. Members of the different ethnic groups are willing to share in common work activities regardless of ethnic differences. #### FACTOR 3: GOVERNANCE OF THE CENTER ACTIVITIES - 10. The Participant Advisory Board is accepted as the governing body for the Center. - 9. The Club Council is an effective body for coordinating club activities. - 11. Leisure time activities in the Center are adequate to attract members in spite of the wide variety of individual and ethnic differences. - 8. Our participants ask the staff to intervene in the clubs decision making process only when absolutely necessary. - 6. Each club has a written statement of its purpose and objectives in a form of a constitution. # FACTOR 4: OPEN CHANNELS OF COMMUNICATION AND GROWTH - 12. Activites afford ample opportunity to continue old skills and interests and to develop new ones. - 21. Our groups in the Center freely choose to accept or decline invitations for community assistance depending on their strengths. - 20. Communication and interaction among our ethnic groups in the Center are easy and hatural. - 4. Our participants enjoy doing things as a group. - 13. Ethnic groups show consideration of others by accepting any interested person in its membership. TABLE 2 ROTATED FACTOR MATRIX | Sť | ntement | Ortho | ogonal I | Factor Load | ling
IV | , - h. | <i></i> | |-------|--|------------|-------------|---------------|-----------------|--------|-------------| | 1: | Our participants have a sense of responsibility for the activities they initiate. They put away chairs and tidy the room. | 10 | .83 | .13 | 07 | | 1 | | 2. | Our participants know their obligations to
the Center as exemplified in the motto,
"We Play, We Learn, We Serve." | .24 | .69 | .01 | .25 | .60 | 1 ° . | | 3. | Our participants promote the events and activities of the Center by telling their friends and neighbors. |
1.13 | .16 | .10 | . <u>47</u> | .27 | . 0 | | 4. | Our participants enjoy doing things as a group. | . 15 | .19 | 02 | . <u>60</u> . | .43 | y ', | | ```5. | Members of the different ethnic groups are willing to share in common work activities regardless of ethnic differences. | 22 | , <u>42</u> | .42 | . . 'કે9 | .55 | • 10 | | 6. | Each club has a written statement of its purpose and objectives in a form of a constitution. | .15 | .22 | . <u>56</u> | .02 | .38` | • | | 7. | Our participants appreciate and actively promote intercultural exchanges. | .16 | . <u>62</u> | <u>•50</u> ` | . 29 | 75 | . • | | 8. | Our participants ask the staff to intervene in the clubs decision making processes only when absolutely necessary. | .32 | .10 | • <u>58</u> | .30 | .54 | | | 9. | The Club Council is an effective body for coordinating club activities. | <u>.50</u> | .03 | . <u>61</u> | .01, | .62 | | | 10. | The Participant Advisory Board is accepted as the governing body for the Center. | 35 | 01 | . <u>72</u> | .11 | .66 | | | 11. | Leisure time activities in the Center are adequate to attract members in spite of the wide variety of individual and ethnic differences. | .01 | .10 | .60 | .29 | .45- | * * | | 12. | Activities afford ample opportunity to
continue old skills and interests and to
develop new ones. | .13 | .15 | .13 |
. <u>70</u> | .55 - | | | 13 | Ethnic groups show consideration of others by accepting any interested person in its membership. | .29 | .05 | .36 | . <u>58</u> | .56 | : | | 14. | Our groups participate in the planning of Center programs and even carry out their own program plans. | . 32 | .04 | · <u>47</u> · | .43 | 50 | . (| | 15 | The good of the Center "as a whole" comes tore the clubs, classes or sub-groups thin the Center. | 44 | .32 | 33 | . <u>40</u> | .57 | | | | • | | | | | (More) | | ERIC #### TABLE 2 (Continued) | Sta | tement | lorth | ogonal' | Factor Lo | | . · · · · · · · · · · · · · · · · · · · | 2 | <u> </u> | · . | |----------------|---|---------------|-------------|-----------|----------------|---|-------------------------|----------|-----| | 16. | Our participants gain satisfaction in helping others without the need for personal recognition. | . <u>40</u> | , <u>55</u> | .06 | .42 | .6 | • | | • | | •17. | Our participants voluntarily provide supportive services for the less able participants in their homes. | , <u>51</u> | .25 | 01 | * · <u>44</u> | . 5 | | | | | 18. | Our participants will quickly and willingly respond to service needs as expressed by the staff. | . <u>64</u> . | 166 | . 29 | .34 | . 6 | 3 | • | | | 19. | Our participants have ample opportun-
ity to share their talents with
groupd in the Center. | . 23 | .14 | .07 | .55 | 3 | 8 · { | | | | 20. | Communication and interaction among our ethnic groups in the Center are easy and natural. | .20 | 03 | .26 | ٠٠٠. <u>61</u> | - 1.4 | ,
8 , ^į , | | | | 21. | Our groups in the Center freely choose to accept or decline invitations for communicty assistance depending on their strengths. | .12 | 23 | . ' | | | 9 | | | | ,
, | Our groups in the Center have sustained a continuing interest in community volunteer work. | .64 | .09 | .22 | .28 | .5 | 5 \ | | • | | | Our participant leaders in the Center are self-directive in identifying issues common to senior citizens. | . <u>62</u> | `10 | .21 | .11 | | · ` ;
•5 | | | | 24. | Our participant leaders in the Center are recognized as spokesmen on certain social issues, | .81 | .08 | .16 | | | 73 | | •• | | . 25. | Our groups in the Center feel free in involving themselves in the larger (community. They create good will for the Center by their volunteer service. | . <u>68</u> | .07 | | .14 | \\ | 50 | • | • | | - - | Variance Accounted For | 297 | 18% | 24% | , 297 | | · · · · | | _ | Note: For the reader interested in methodology, the factor analysis was based on 56 respondents. The correlation matrix was analyzed through application of the Principal Axes method with squared multiple correlations as communality estimates. The four factors were rotated orthogonally with Kaiser's Varimax Procedure. Factor loadings ("correlation of item with hypothetical factor") greater than T .40 were underscored for clarity of the resoltant pattern. # New Directions: Proposal For A Study of Attitudes Toward Death During the Spring Semester 1975, two advanced nursing students, Gaylan Figueira and Patricia Haaversen, reviewed the literature and proposed a study to explore the attitudes of the staff toward the death and dying of Center members. The nurses felt that there was concern among the Center participants concerning physical well-being and death and in discussing it with the elderly, one's attitudes can help guide them toward feeling of "death as a positive experience associated with life." Although the two students did not have sufficient time to execute the study, an effort will be made to implement their proposal during the Fall Semester 1975. Based on the work of Schneidman, Parker and Funkhouser, items were formulated in the areas of childhood experiences, religious influences, concepts of death, and fears and expectations about one's own death. The proposed items are as follows: - 1. Who died in your first persenal involvement with death? - a. Grandparent or great-grandparent - b. Parent - c. Brother or 'sister' - d. Other family member - e. Friend or acquaintance - f. Stranger. - g. Public figure - h. Animal - 2. To the best of your memory, at what age were you first aware of death? - a. Under three - b'. Three to five - c. Five to ten - d. Ten or older - 3. When you were a child, fow was death talked about in your family? - a. Openly - b. With some sense of discomfort - c. Only when necessary and then with an attempt to exclude the children - d. As though it were a taboo subject - e. Never recall any discussion | E-1 | 2 | | | • | <i>[</i> | | | | |-------------|---------------|------------------------------|----------------|------------|-------------|--------------|----------|---| | ب | | 1. | • | . / | | | • | • | | | * , , , , , , | , , , | ~ | , þ | | | | | | 4. | Which | h of the fol: | lowing best | scribe | es your | childhood | concent | ions of | | | | • • | - | - 1 | , , | | | , | | | a. | After-life | | ۲., | • | • | | • | | | ,b. | | leep | • ' ′ | | • • | • | | | | c.
d. | Heaven-and- | -hell conce | pt •· | , | | ٠, | • | | | | Cessation o | of all phys | ical and | mental a | activity | , | , | | <i>*</i> | e.
f. | mysterious | and unknow | able | 4' | | | , ' | | | | | ther than | the above | · · | · . | , | | | • | h. | No concepti
Can't remem | on . | | | | | | | | | can t remem | Der , | . , | | | | • | | 5. ' | -Which | of the fell | | | • | | | | | · , | towar | of the foll | owing most | influenc | ed your | present a | ittitude | s 🏲 | | | | Death of so | moono olee | | | | • | • | | | ъ. | Specific re | adine CIOS | • | | | • | | | | c. | Religious u | nbringina
- | • | • | | | • | | | d. | Introspecti | on and mod- | Nonia- | | | | | | | e. | Ritual (e.g | funeral | rdar Toll | • | €. | • | I | | | f. | TV, radio o | r motion ni | cturec | • | | | | | | g. | Longevity o | f my family | , ccures | £ | • • • • | | • | | | h. | My health o | r physical | condition | , ' · | _ | • | | | | i. | Other (spec | ify): | 70.14101 | •• | | | | | | | | • | | | , | | | | 6. | Which | of the follo | owing books | or autho | ors have | had the | most off | Foot | | | <i>J</i> | | ard death? | | | yaa che | OSC EII | .ect on | | | а. |
The Bible | • | • | | | | * | | | ь. | Camus | | • | | | • • | # | | | c. | Hesse | • | | 4 | • | į. | | | • | | Agee & | | | | • . | | • | | | | Shakespeare | | •, | • | • | • | | | ٠., | | Mann | • | • | , | • | • | • | | | .g. | No books or | authors' | | | _ | د | | | ` | h. | Other (speci | fy): | | <u> </u> | | _ | | | 7. | How mu | ich of a mala | , | | • ` | | ` | | | ` ` | attitu | ch of a role
de toward de | nas relig | ion playe | d in the | developm | ent of | ýour | | | | A very signi | atii: | | • | | | • | | | b. | A'rather sig | nificant re | * ,^ | | | | b | | | · c. | Somewhat inf | luential H | out not a | ,
madaa | _1.4 | ٠, | | | | d. | A relatively | minor role | out HOL a | major r | оте | | • | | | e. | No role at a | 11 | • | | | | | | | | • • • • | | | 7 | \ | | • | | 8. | To what | t extent do | vou believe | in life | after d | 0.000 | | _ | Strongly believe in it a. Tend to believe in it ъ. c. Uncertain Tend to doubt it d. Convinced it does not exist Regardless of your belief about life after death, what is your wish about it? ' a. I strongly believe in it b. I am indifferent as to whether there is a life after death c. . I definitely prefer that there not be a life after death | | • | |-----|---| | 10. | To what extent do you believe in reincarnation? | | • | a. Strongly believe in it | | • | b. Tend to believe in it . | | | c. Uncertain | | • | d. Tend to doubt it | | | e. Convinced it cannot occur | | | | | 11. | How often do you think about your own death? | | | · a. Very frequently (at least once a day) | | | b. Frequently | | | c. Occasionally | | • | d. Rarely (no more than once a year) | | 1 2 | | | 12. | If you could choose, when would you die? | | √. | a. In youth | | / | - b. In the middle prime of life | | | c. Just after the prime of life | | | d. In old-age | | 2 | | | 13. | When do you believe that, in fact, you will die? | | | a. In youth | | • | b. In the middle prime of life | | | c. Just after the prime of life | | | d. In old age | | /. | Han thomas have | | `` | -Has there been a time in your life when you wanted to die? | | | a. Yes, mainly because of great physical pain | | • | b. Yes, mainly because of great emotional upset | | | c. Yes, mainly to escape an intolerable social or interpersonal situation | | | . d. Yes, mainly because of great embarrassment | | | e. Yes, for a reason other than above | | • | f. No | | | | | 5. | What does death mean to you? | | | The end; the final process of life . | | | by The beginning of a life after death; a transition, a new | | | beginning | | • | c. A joining of the spirit with a universal cosmic consciousness | | | d. A kind of endless sleep; rest and peace | | | e. Termination of this life but with survival of the spirit | | | T. Don't know | | | g. Other (specify): | | _ | | | 6. | What aspect of your own death is most distasteful to you? | | | a. I could no longer have any experiences | | | b. I am afraid of what might happen to my body after death | | | c. I am uncertain as to what might happen to me if there is a life | | | after death . | | | d. I could no longer provide for my dependents. | | | e. It would cause grief to my relatives and friends | | | f. All my plans and projects would come to an end | | | g. The process of dying might be painful | | _ | h. Other (specify): | | | • | - | x | | • | | | | |----------|-------------|-----------------------------------|--------------|------------|-------------|------------|--------------|---| | 17. | . In y | our opinion, at | what age ar | e people | most afra | id≒of dea | th? | | | | a. | op to 12 years | • | r r | | ita or aca | | , | | | | 13 to 19 years | 3 | | | | | | | | ℃. | 20 to 29 years | | | | | • | | | | . d: | 30 to 39 years | s · | | وفي | • • | | | | | e. | 40 to 49 years | | | • 3 | | | | | | · `f. | | | | | | | | | | · g. | | • | • | | | • | | | | | 70 years and c | | | | | •* | - | | | • | 7 , 5 2 2 2 2 2 2 | | | | | ٠. | | | 18. | What | is your belief | about the o | was of . | | 10 | · · | | |) | a. | Most deaths re | sult direct | in from " | most deat | ns: I | | | | | • | Most deaths re | a . | ry Trom C | ne consci | ous effort | s by the | | | | Ъ. | | | | بخزر | | • | | | | • | Most death's ha | he strong co | mponents | or consc | ious or ur | nconscious | | | | | participation | by the perso | ons who di | ie in the | ir habits | and use, | | | | C • | misuse, nonuse | or abuse of | drugs; a | alcohol, i | mędicines, | etc. | | | | | Most deaths ju | st nappen; t | ney are o | eaused by | events ov | ver which | | | | | individuals ha | ve no contro | T & | • | | | | | | u. | Other (specify |): | | <u> </u> | <u> </u> | <u> </u> | | | 19. | ,
To ::1 | hot out out 1 - 1 | و ما ما و و | • | <u>,</u> | | | | | T). | 10 4/1 | hat extent do yo | u belféve th | at psycho | ological : | factors ca | n influen | c | | | VOT (| even cause) deat | n? • | | | ر ا | | | | • | a. | I firmly belie | ve that they | can | | • | , S | | | | b. | I tend to beli | eve that the | y can | •. | | | | | | c. | I am undecided | or don't kn | .ow | • | | | | | | d. | I doubt that t | hey can | • | | - | * | | | % | | " • • | • | ••• | | • | , , | • | | 20. | When | you think of yo | ur own death | (or when | circumst | ances mak | e vou | | | | rear | ize your own mor | tality), how | do you f | eel? | | - , | | | | a. 4 | 7 Fearful | • | | | • | • | | | I | ъ. | Discouraged | | | ** | , | • | | | • | c. | Depressed | • | , | • | .• | | • | | | d. | Purposeless | 1 | | • | • | , | | | | Æ. | Resolved, in re | elation to 1 | ife | | .• | , | | | • | f. | Pleasure, in be | eing alive | | | | • | | | | · g. | Other (specify) |):: | | • | · • | | | | | | γ. | • | | | | | | | 21. | What | is your present | orientation | to your | own death | ? . | | | | | a. | 'Death-seeker | • | • | | • | | | | | ъ. | Death-hastener | | | . • | • | • , | | | | ·c. | Death-acceptor | | v | > | • | | | | | d. | Death-welcomer | , | | • | • | • | | | | e. | Death-postponer | . * | | | , | , , , | • | | | f. | Death-fearer | | | | | • | | | | to S | A See Marie | | | | * | | | | 22. | "Ŋóň o | ften have you be | en in a situ | uation in | which vo | u serioue | ly thought | | | | you m | ight die 💯 🔭 | | | ",: | a seriogs. | ry chought | | | | a. | Many times | | . • | • | • | | | | | ь. | Several times | | | ٠ | | ••• | | | • | C# | Once or twice | , | ٠ | | • | • | | | | d. | Never | | | | | | | | • | | | | ` ', ` | ٠. | | • | | | 23. | To wh | at extent are wo | u intereste | I do have | | | | | | | aftar | at extent are yo | through wave | · TIL HEAT | your or | wn image s | urvive | | | | a. | your own death
Very interested | chrough your | . CHILDTEI | ı, books, | good work | s, etc.? | | | | ъ.
b. | Moderately inte | | | | • | ` . ~ | | | | υ. | "Merarety THEG | reared ' | • | | | 1 | | - .c. Somewhat interested - d. Not very interested: - e. Totally uninterested - 24. If you had a choice, what kind of death would you prefer? - a. Tragic, violent death - b. Sudden but not violent death - c. Quiet, dignified death - d. Death in line of duty - e. Death after a great achievement - f. Suicide - - g. Homicidal victim - h. There is so "appropriate" kind of death - 1. Other (specify): - ·25. If it were possible would you want to know the exact date on which you are going to die? - · a.f Yes - b. No - 26. Which of the following has influenced your present attitudes toward your own death the most? - a. Pollution of the environment - b. Domestic violence - c. Țelevision - d. Wars - e. The possibility of nuclear war - f, Poverty - g., Existential philosophy - h. Changes in health conditions and mortality statistics - i. (Other (specify): - 27. If or when you are married would you prefer to outlive your spouse? - a. Yes, I would prefer to die second and outlive my spouse - b. No, I would rather die first and have my spouse outlive me - c. Undecided, I don't know - 28. What is your primary reason for the answer which you gave for the question above? - To spare my_spouse loneliness - b. To avoide loneliness for myself - c. To spare-my spouse grief - d. To avoid grief for myself - e. Because the surviving spouse could cope better with grief or loneliness - f. To live as long as possible - g. None of the above - h. Other (specify): - 29. How important do you believe mourning and grief rituals (such as wakes and funerals) are for the survivors? - a. Extremely important - b. Somewhat important - c. Undecided or don't know - d. Not very important - e. Not important at all. - 30. If it were up to you entirely, how would you like to have your own body disposed of after you have died? - a. Burial - b. Cremation - c. Donation (to a medical school or science) - d. I am indifferent - 31. Would you be willing to donate your heart for transplantation (after you die)? - a. Yes, to anyone - b. Yes, but only to a relative or a friend - c. I have a strong feeling against it - ·d. No - 32. What kind of a funeral would you prefer? - a. Formal, as large as possible - b. Small, relatives and close friends only - c. Whatever my survivors want - d. None - 33. How do you feel about "lying in state" in an open casket at your funeral? - a. Approve - b. Don't care one way or the other - c. Disapprove - d. Strongly disapprove - 34. What is your opinion about the costs of funerals in the US today? - a. Very much overpriced - b. No one has to pay for what he doesn't want - c. In terms of cost and services rendered, prices are not unreasonable - 35. In your opinion, that would be a reasonable price for a funeral? - a. Under \$500 - b. From \$300 to \$600 - c. From \$600 th \$900 - d. From \$900 to \$1,500 - e. More than \$1,500 - 36. What are your thoughts about leaving a will? - a. I have already made one - b. I
have not made a will, but intend to do so some day - c. I am uncertain or undecided - d. I probably will not make one, - e. I'definitely won't leave a will - 37. To what extent do you believe in life insurance to benefit your survivors? - a. Strongly believe in it; have insurance - b. Tend to believe in it; have or plan to get insurance - c. Undecided - d. Tend not to believe in it - e. Definitely do not believe in it; do not have or do not plan to get insurance Assuming that there has been an increase in the amount of concern with death in the US in the last 25-50 years, to what principally do you attribute this change? - a. Wars - b. .Domestic violence - c. Pollution of the environment - d. Atomic and nuclear bombs - e. Existential philosophy. - f. The drug culture - g. Television - h. No change - i. Other (specify): #### Summary The findings of the annual attitude study indicated a high degree of congruence of opinion between groups having responsibility for the Center's operation. The areas of consensus cover (a) Responsiveness to Center/community needs, (b) Commitment to Center goals, (c) Governance of Center activities, and (d) Open channels of communication and growth. A new direction for attitudinal research was proposed by two student observer-participants. The study of death as a lositive experience associated with life needs further investigation. Hopefully, this topic will be pursued during the coming year, as well as related studies directed toward testing hypotheses derived from the two currently popular theories of aging—activity and disengagement. Prepared by: Dr. Gerald M. Meredith Academic Evaluation Office University of Hawaii Honolulu, Hawaii 96822 # NEEDS ASSESSMENT AND ACCOUNTABILITY IN A MULTI-PURPOSE SENIOR CENTER #### Needs Assessment Needs assessment is receiving special emphasis in project evaluation. The technique is based on the MDA Model (Measurement of Discrepancies Analytically)—an approach which focuses upon generic goals, changes them from their generic terms into a detailed description expressed in performance-based objectives, and incorporates them into a system for the reduction of discrepancies. Implementation of the MDA approach includes a series of tasks: - 1. Identify organizational goals. - 2. Develop goal indicators. - 3. Obtain consensus on goals and goal indicators. - 4. Give priority to goals. - 5. Translate goal indicators into terminal performance objectives (TPO's). - 6. Determine degree of participant attainment of TPO's. - 7. Select areas requiring change. ### <u>Accountability</u> Defined variously as responsibility, explicability. and answerability, accountability has been traditionally used with reference to service in the public interest, where the stewardship of public funds requires obligatory accounting. A working definition of the term is that accountability represents acceptance of responsibility for consequences by those to whom citizens have entrusted the public service. If project planners are to be held accountable for participant performance, the desired performances must be clearly stated and specified in advance, and the performance must be adequately measured. #### <u>Input-Output Analysis</u> The comprehensive evaluation of a project should provide information on how money has been spent and what return has been made on the investment. There are three classes of "input" for service systems: human resources, material resources and monetary resources. People, supplies and money are "inputs" for Center operations and activities. These three elements should be combined to maximize the attainment of a terminal performance objective (TPO). A consideration of the alternative courses of action to achieve each TPO and the corresponding cost of each alternative are important elements in the State of Hawaii's PPBS model. # Recommendations for 1975-76 Operations Congruent with the MDA approach, it is recommended that greater attention be directed toward Center-wide goals and indicators, as represented by the Taxonomy of Objectives (see Appendix \underline{A}). A great deal of progress has been made since 1969 to (a) define goals, (b) develop goal indicators, (c) obtain consensus, and (d) assign priorities. There is a pressing need to translate the taxonomic goals and indicators into terminal performance objectives. (TPO's). Each staff member and group leader should assume responsibility to implement the seven stages of the MDA Model in his/her area of operations. During the 1975-76 year, goals should be reviewed again to determine whether they are the ones to which the multi-purpose Center should address itself. The self-study should include (a) the identification of desired Center outcomes, (b) assessing the degree to which outcomes are achieved, and (c) developing and initiating plans to reduce the discrepancy between is and what should be. Accountability is a <u>positive</u> concept and application of evaluation technologies, such as MDA, will provide for a more rational attainment of Center goals. In addition, the procedures outlined above are self-correcting and allow for more precise forecasting of participant and community needs. Prepared by: Dr. Gerald M. Meredith Academic Evaluation Office University of Hawaii Honolulu, Hawaii 96822 UNIVERSITY OF CALIF. LOS ANGELES NOV 2 1 1975 CLEARINGHOUSE FOR JUNIOR COLLEGES ERIC